| AD | ı | | | | |----|---|--|--|--| | | | | | | Award Number: W81XWH-F€ËËËÎ Î F PRINCIPAL INVESTIGATOR: ÁÖ! ÈÉÔ @d|^• ÁŠæ) å^} ÁRÈ REPORT DATE: Ju|^ÁG€FF TYPE OF REPORT: Annual PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for public release; distribution unlimited The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. | a. REPORT | b. ABSTRACT | c. THIS PAGE | | | 19b. TELEPHONE NUMBER (include area | |--|--------------------------------------|---------------------------------------|-------------------------------|------------------------|---| | 16. SECURITY CLASS | IFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON USAMRMC | | Ovarian cancer, ald | dehyde dehydroge | enase, ALDH1A1, ca | ancer stem cell | | | | 15. SUBJECT TERMS | Abstract on next pa | ige. | | | | | | 14. ABSTRACT | | | | | | | Approved for Publi 13. SUPPLEMENTARY | c Release; Distrib
r NOTES | oution Unlimited | | | | | 12. DISTRIBUTION / A | | | | | | | Fort Detrick, Maryi | and 21702-3012 | | | | SPONSOR/MONITOR'S REPORT
NUMBER(S) | | 9. SPONSORING / MO
U.S. Army Medical
Fort Detrick, Maryl | Research and M | NAME(S) AND ADDRES
ateriel Command | SS(ES) | 10. \$ | SPONSOR/MONITOR'S ACRONYM(S) | | • | | | | | | | Birmingham, AL 35 | • | I | | | | | 7. PERFORMING ORG
University of Alabar | | | | | ERFORMING ORGANIZATION REPORT UMBER | | E-Mail: clanden@u | | N AND ADDRESS (50) | | | VORK UNIT NUMBER | | Ji. Chanes Landen | JI. | | | 5e. 1 | TASK NUMBER | | 6. AUTHOR(S) Dr. Charles Landen | lr. | | | 50.1 | PROJECT NUMBER | | 0. AUTUOD(0) | | | | | PROGRAM ELEMENT NUMBER | | Ovarian Cancer | | | | W8 | 31XWH-10-1-0461 | | | d Targeting of the | e Aldehyde Dehydro | genase Subpopulatior | n in | GRANT NUMBER | | 4. IIILE AND SUBIII | LE | 5a. 0 | CONTRACT NUMBER | | | | 4. TITLE AND SUBTIT | | Annual | | 1 30 | UL 2010 - 30 JUN 2011 | Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 In the first year of our grant, we have demonstrated that ALDH-positive cells from the A2780cp20 and SKOV3TRip2 cell lines have approximately 50-fold increased tumorigenicity compared to ALDH-negative cells. Additionally, tumors that formed after ALDH-positive cells were injected were composed of both ALDH-positive and ALDH-negative cells, demonstrating multipotentiality of these cells. By contrast, tumors that formed after injection of ALDHnegative cells were composed of only ALDH-negative cells, demonstrating that tumorigenicity is not absolute, but ALDH-negative cells lack such differentiating capacity. In separate experiments, mice injected intraperitoneally with A2780cp20 or SKOV3TRip2 cells were treated with ALDH1A1-targeting siRNA incorporated into DOPC liposomes, with or without chemotherapy. While downregulation of ALDH1A1 alone did not have a significant effect on tumor growth, it did sensitize these normally-resistant cell lines to cisplatin or paclitaxel, respectively. Finally, a cohort of high-grade epithelial ovarian cancer patient specimens were examined, and we noted that patients with higher density of ALDH-positive cells had shorter progressive-free survival than those with smaller percentages of ALDH1A1. These studies demonstrate that ALDH1A1-positive cells are more aggressive, contribute to poor patient outcomes, and contribute to chemoresistance, but these effects can be reversed by downregulating ALDH1A1 expression. 14. ABSTRACT #### **Table of Contents** | | <u>Page</u> | |------------------------------|-------------| | Introduction | 1 | | Body | 1 | | Key Research Accomplishments | 4 | | Reportable Outcomes | 4 | | Conclusions | 6 | | References | 6 | | Appendices | 6 | # Characterization and targeting of the ALDH subpopulation in ovarian cancer Charles N. Landen, Jr., MD, MS University of Alabama at Birmingham, Birmingham, AL Ovarian Cancer Academy OC093443 2010-2011 Annual Report #### **INTRODUCTION:** While most ovarian cancer patients initially respond to chemotherapy, most will ultimately recur and succumb to disease, suggesting that there is a subpopulation of cells within a heterogeneous tumor that has either inherent or acquired resistance to chemotherapy¹. Recently subpopulations of cancer cells in solid tumors have been observed to have properties of stem cells, and therefore designated as "cancer stem cells" (CSC's) or tumor initiating cells (TIC's) ²⁻³. The intent of this project is to characterize whether ovarian cells that express aldehyde dehydrogenase (ALDH1A1) have cancer stem cell properties, and if targeting ALDH1A1 would lead to a reversal of the chemoresistant properties. Characteristics of cancer stem cell that will be assessed include tumorigenicity experiments, evidence of multipotentiality, and enhanced resistance to chemotherapeutics. The effects of ALDH1A1 downregulation will be determined both *in vitro* and *in vivo*, using small interfering RNA (siRNA) encapsulated in nanoparticles that allow efficient in vivo delivery. If our hypotheses are confirmed, we will have identified a subpopulation of ovarian cancer cells that might survive initial chemotherapy and contribute to resistance, and further more may find a clinically feasible novel methodology to target these cells to improve outcomes in this devastating disease. #### **BODY:** #### Task 1: Determine tumorigenicity of ALDH1A1 subpopulations The goal of task 1 was to determine the tumorigenicity of ALDH1A1 subpopulations. We first injected, in limiting dilutions, sorted ALDH1A1-positive and ALDH1A1-negative populations (based on the ALDEFLUOR assay) of previously-collected and stored primary ovarian cancer specimens. Viability of these cells based on P I exclusion appeared good. Unfortunately, tumors failed to grow in either population. Therefore we changed our initial focus to examine sorted populations from two cell lines with ALDH1A1 activity, A2780cp20 and SKOV3TRip2 (Figure 2B-D of appended manuscript). We sorted ALDH1A1-positive and negative populations from the A2780cp20 cell line using the ALDEFLUOR assay and injected cells intraperitoneally into NOD-Scid mice in limiting dilutions to determine tumor initiating potential (for methods, see appended manuscript) ⁴. As summarized in Table 1, ALDEFLUOR-positive cells exhibited increased tumorigenic potential, with 100% tumor initiation after injection of 100,000, 25,000, or 5,000 cells, and 1 tumor established after 1,000 cells injected. ALDEFLUOR-negative cells were also able to form tumors, although at a lower rate: two of 5 mice formed tumors after injection of 25,000 or 100,000 cells, and no tumors formed after injection of 5,000 or 1,000 cells. Mice were followed for 1 year after injection, and thorough necropsies were performed in remaining mice to confirm that tumors failed to develop. The TD50, or dose of cells required to permit tumor formation in 50% of animals, was 50-fold lower with ALDEFLUOR-positive cells. Table 1. Tumorigenicity of ALDH1A1-positive and ALDH1A1-negative cells. | A2780cp20 cells injected IP | 1 mil | 250k | 100k | 25k | 5k | 1k | Serial
transplantation
rate | |-----------------------------|-------|------|------|-----|-----|-----|-----------------------------------| | ALDEFLUOR-negative | 5/5 | 4/5 | 2/5 | 2/5 | 0/5 | 0/5 | 0/5 | | ALDEFLUOR-positive | | | 5/5 | 5/5 | 5/5 | 1/5 | 5/5 | Perhaps more striking was the make-up of these tumors. One requirement of a tumorinitiating population is that they have the capacity to give rise to heterogeneous tumors, composed of both stem cell and non-stem cell populations, therefore demonstrating multipotent differentiating potential. This was noted in tumors that formed after injection of ALDEFLUOR-positive cells. In all 16 of these tumors, a strongly-positive ALDH1A1 population was noted in the minority of the sample, on a verage 4.7% of the tumor (range 2.4-6.1%, Figure 4A of appended manuscript). However, no ALDEFLUOR-positive cells were found in the tumors that formed after injection of ALDH1A1-negative cells (Figure 4B). This was confirmed with IHC (Figure 4C,D). This argues against the idea that tumors formed because of contamination with ALDEFLUOR-positive cells, or that ALDH1A1 expression is simply induced by the tumor microenvironment regardless of the capacity of the cells. This difference in the capacity to generate ALDEFLUOR-positive cells was also noted *in vitro*. SKOV3TRip2 cells sorted into ALDEFLUOR-positive and negative populations were cultured separately, and the ALDEFLUOR assay performed on the different populations at 24, 48, and 72 hours (Figure 4E,F). Of the ALDEFLUOR-positive cells, the population gradually reverted to 75.3%, 54.2%, and 51.4% ALDEFLUOR-positive, respectively for each timepoint. However, the ALDEFLUOR-negative cells could not produce any ALDEFLUOR-positive cells. Future studies in Task 1 will include confirmation that ALDH1A1-positive cells have enhanced tumorigenicity from patient samples. In order to increase the viability and tumorgenerating capacity of cells injected, we will use primary xenografts for this purpose. As describe in further detail under Task 2, these xenografts are in the process of being established. #### Task 2: Determine if ALDH1-positive cells survive chemotherapy in the tumor microenvironment. After obtaining IRB and IACUC approval, we have begun
collecting primary ovarian cancer specimens and transplanting them directly in SCID mice. Our protocols have evolved in the last several months. Initially we used NOD-SCID mice, but because of the time often required for tumor formation, many were dying due to spontaneous development of lymphoma. Changing to use of SCID mice has significantly reduced this problem. We have examined which sites of implantation are optimal for xenograft formation. We have implanted and compared growth in four sites: 1) subcutaneous, 2) subrenal capsule, 3) intraperitoneal, and 4) mammary fat pad. After attempts in 17 patients, these respective sites have yielded take rates of 76%, 12%, 12%, and 58%, respectively. In the last 10 patients, a xenograft has grown from at least one site in 9 patients (90%). We are in the process of further developing our protocols to where these xenografts can reliably be maintained, expanded to more mice, and frozen for later reimplantation. In 10 mice, we have had enough mice develop tumors that that have been randomized to treatment with saline, maximum-tolerated-dose (MTD) combination carboplatin plus paclitaxel, and low-dose carboplatin plus paclitaxel (10% of MTD dosing). After a positive response was obtained in the MTD dosing, tumors were collected in multiple formats. Now that an adequate cohort is available, we will begin testing these tumors to see if they are enriched with putative cancer stem cells, to include ALDH1A1 expression. #### Task 3: Target ALDH1 with siRNA in vivo There are no known inhibitors of ALDH1A1 for in vivo studies. Therefore, after IACUC approval, we utilized a method for delivery of siRNA in vivo using DOPC nanoparticles. We and others 5-9 have previously demonstrated delivery of siRNA incorporated into DOPC nanoliposomes to the tumor parenchyma with subsequent target downregulation. In this study nude mice were injected intraperitoneally with either SKOV3TRip2 or A2780cp20 cells and randomized to four treatment groups to begin 1 week after cell injection: 1) control siRNA in DOPC, delivered IP twice per week; 2) docetaxel 35 mg, delivered IP weekly (for SKOV3TRip2 model) or cisplatin 160 µg, delivered IP weekly (for A2780cp20 model); 3) ALDH1A1-siRNA in DOPC, IP twice per week; or 4) ALDH1A1-siRNA in DOPC plus docetaxel (for SKOV3TRip2) or cisplatin (for A2780cp20). After four weeks of treatment, mice were sacrificed and total tumor weight recorded. Immunohistochemical analysis confirmed reduced ALDH1A1 expression with ALDH1A1-siRNA/DOPC treatment compared to controls but not with chemotherapy alone. In SKOV3TRip2 xenografts (Figure 5F in appended manuscript) there was a non-significant reduction in tumor growth with docetaxel treatment of 37.0% (p=0.17) and with ALDH1A1 siRNA treatment of 25.0% (p=0.38) compared to control-DOPC. The observation that ALDH1A1 downregulation alone significantly decreased SKOV3TRip2 growth in vitro but was less pronounced in vivo suggests that tumor microenvironment factors such as supporting stromal cells may be able to protect cells from ALDH1A1 depletion. However, the combination of ALDH1A1 siRNA and docetaxel resulted in significantly reduced growth, by 93.6% compared to control siRNA (p<0.001), by 89.8% compared to docetaxel plus control siRNA (p=0.003), and by 91.4% compared to ALDH1A1 siRNA (p=0.002). In A2780cp20 (Figure 5G in appended manuscript), there was a similar non-significant reduction in tumor weight with cisplatin alone of 43.9% (p=0.32) and with ALDH1A1 siRNA treatment of 57.0% (p=0.19). These effects may be even less significant than the mean tumor weights suggest, given the presence of two especially large tumors in the control siRNA group. However, again combined therapy showed a sensitization to chemotherapy with ALDH1A1 siRNA, with combination therapy reducing growth by 85.0% compared to control siRNA (p=0.048), by 73.4% compared to cisplatin plus control siRNA (p=0.013), and by 65.3% compared to ALDH1A1 siRNA alone (p=0.039). Given the minimal effects of either single agent and the consistent finding of significant improvement with combined therapy, these data suggest a synergy between ALDH1A1 downregulation and both taxane and platinum chemotherapeutic agents, though formal dose-finding experiments would be required to definitively prove synergy. Further analysis of these tumors will include an exploration of mechanisms whereby ALDH1A1 might be sensitizing tumors to both platinum and taxane chemotherapeutic agents. #### Task 4: Evaluate mechanisms of ALDH1-mediated chemoresistance We have sorted the A2780cp20 cell lines based on ALDH1A1 activity, as defined by the ALDEFLUOR assay. mRNA was extracted by the Trizol method, and submitted to our core facility for microarray analysis with the Illumina Human_12 chip. These data are not yet available. Future work on this task will include statistical analysis of these gene sets, and validation of genes of interest. We have attempted to transfect the ALDH1A1-negative A2780ip2 cell line with a construct producing ALDH1A1. The construct was obtained through Addgene (plasmid #11610), produced in the laboratory of Dr. Steven Johnson. Our initial confirmation that selected surviving cells had ALDH1 production was negative. We are in the process of repeating the transfection, in order to determine the effects of forced overexpression of ALDH1A1 in a null line #### **KEY RESEARCH ACCOMPLISHMENTS:** - ALDH-positive cells from the A2780cp20 and SKOV3TRip2 cell lines have approximately 50-fold increased tumorigenicity compared to ALDH-negative cells. - Tumors that form after ALDH-positive cells are injected are composed of both ALDH-positive and ALDH-negative cells, demonstrating multipotentiality of these cells. - Tumors that form after injection of ALDH-*negative* cells were composed of only ALDH-negative cells, demonstrating that tumorigenicity is not absolute, but ALDH-negative cells lack such differentiating capacity. - Treatment of tumor-bearing mice with ALDH1A1-targeting siRNA incorporated into DOPC liposomes had a minimal effect on tumor growth. - Treatment of tumor-bearing mice with ALDH1A1-targeting siRNA in DOPC sensitized normally-resistant cell lines to cisplatin or paclitaxel. - High-grade epithelial ovarian cancer patient specimens with higher density of ALDH-positive cells have a shorter progressive-free survival than those with smaller percentages of ALDH1A1. - With increased experience of direct implantation of fresh patient tumors into SCID mice, we now have an approximate 80% success rate in generation of primary xenografts #### **REPORTABLE OUTCOMES:** - Publication in Molecular Cancer Therapeutics, manuscript chosen for issue highlights and cover art: - Landen CN, Goodman B, Katre AA, Steg AD, Nick AM, Stone RL, Miller LD, Mejia PV, Jennings NB, Gershenson DM, Bast RC, Jr., Coleman RL, Berestein G, and Sood AK. Targeting Aldehyde Dehydrogenase Cancer Stem Cells in Ovarian Cancer. *Molecular Cancer Therapeutics* 9(12): 3186-99, 2010. #### • Abstracts presented: - Landen CN, Goodman B, Nick AM, Armaiz-Pena G, Stone RL, Danes C, Shahzad M, Jennings N, Markman M, Gershenson DM, Cooper L, Bast, Jr RC, Coleman R, Sood AK. Isolation of potential ovarian tumor initiating cells by aldehyde dehydrogenase expression. *Proceedings of the American Association of Cancer Research*, 2009. - Landen CN, Goodman B, Nick AM, Stone RL, Miller LD, Mejia PV, Jennings NB, Gershenson DM, Bast RC, Coleman RL, Lopez-Berestein G, and Sood AK. Targeted therapy against aldehyde dehydrogenase in ovarian cancer. *Proceedings of the American Association of Cancer Research*, 2010. - Bevis KS, Steg AD, Katre AA, Ziebarth AA, Zhang K, Conner MG, Landen CN. The significance of putative ovarian cancer stem cells to recurrence. Center for Clinical and Translational Science Annual Scientific Symposium, 2010. § - Bevis KS, Katre AA, Steg AD, Erickson BK, Frederick PJ, Backes TK, Zhang K, Conner MG, **Landen CN**. Examination of matched primary and recurrent ovarian cancer specimens supports the cancer stem cell hypothesis. *Proceedings of the 42nd Annual Society of Gynecologic Oncologists Meeting*, 2011. - Grants awarded for which data generated by this work contributed preliminary data: - Principle Investigator, Examination of the true mediators of resistance in ovarian cancer, Translational Research Intramural Grant, UAB CCTS and CCC, 4/1/2010 3/31/2011, over 1 year. - Funding applied for and not accepted: - AACR Stand UP 2 Cancer Innovative Research Grant, 2010: Principle Investigator, "Identifying and targeting *de novo* mediators of chemoresistance in ovarian cancer." - CDMRP DOD Consortium Award, 2010: Collaborator, "Early Events in Ovarian Cancer Pathogenesis." - Doris Duke Clinical Scientist Development Award, 2011: Principle Investigator, "Identifying and targeting *de novo* mediators of chemoresistance in ovarian cancer." - CDMRP DOD OCRP Translational Leverage Award, 2011: Principle Investigator, "Utilization of primary xenograft and nanoparticle siRNA resources to test personalized therapeutics in ovarian cancer." #### Assets: - Established reliable method of developing primary ovarian cancer xenografts into SCID mice that may be an important tool for future studies, such as examination of methodologies for testing personalized medicine. - Have approximately 15 primary xenografts maintained in mice without having ever been cultured *in vitro*. #### **CONCLUSIONS:** Our findings have demonstrated that ALDH1A1-positive cells are more tumorigenic than ALDH1A1-negative cells, contribute to poor patient outcomes, and contribute to chemoresistance. Importantly, these effects can be reversed by downregulating ALDH1A1 expression with nanoparticle-delivered siRNA. We have also shown that tumors that form after injection of ALDH1A1-negative cells are exclusively composed of ALDH1A1-negative cells, eliminating the possibility that tumors form simply due to contamination of the sorted cells
with ALDH1A1-positive cells. A limitation of these findings to identifying the most significant ovarian cancer subpopulation is that ALDH1A1-negative cells are also tumorigenic, and therefore ALDH1A1 is not exclusively the tumorigenic population. Additional studies will attempt to delineate the contribution of ALDH1A1 as well as other subpopulations to the survival of cancer cells after chemotherapy *in vivo*, such as CD133 and CD44. Addition work in the coming years will also attempt to define the important signaling components within ALDH1A1-positive cells that contribute to the chemoresistant and tumorigenic phenotype. #### **REFERENCES:** - 1. Bast RC, Jr., Hennessy B, Mills GB. The biology of ovarian cancer: new opportunities for translation. Nat Rev Cancer 2009;9(6):415-28. - 2. Dalerba P, Cho RW, Clarke MF. Cancer stem cells: models and concepts. Annu Rev Med 2007;58:267-84. - 3. Rosen JM, Jordan CT. The increasing complexity of the cancer stem cell paradigm. Science 2009;324(5935):1670-3. - 4. Landen CN, Jr., Goodman B, Katre AA, *et al.* Targeting aldehyde dehydrogenase cancer stem cells in ovarian cancer. Mol Cancer Ther 2010;9(12):3186-99. - 5. Gray MJ, Dallas NA, Van Buren G, *et al.* Therapeutic targeting of Id2 reduces growth of human colorectal carcinoma in the murine liver. Oncogene 2008;27(57):7192-200. - 6. Halder J, Kamat AA, Landen CN, Jr., *et al.* Focal adhesion kinase targeting using in vivo short interfering RNA delivery in neutral liposomes for ovarian carcinoma therapy. Clin Cancer Res 2006;12(16):4916-24. - 7. Kamat AA, Feng S, Agoulnik IU, *et al*. The role of relaxin in endometrial cancer. Cancer Biol Ther 2006;5(1):71-7. - 8. Landen CN, Jr., Chavez-Reyes A, Bucana C, *et al.* Therapeutic EphA2 Gene Targeting In vivo Using Neutral Liposomal Small Interfering RNA Delivery. Cancer Res 2005;65(15):6910-8. - 9. Villares GJ, Zigler M, Wang H, *et al.* Targeting melanoma growth and metastasis with systemic delivery of liposome-incorporated protease-activated receptor-1 small interfering RNA. Cancer Res 2008;68(21):9078-86. #### **APPENDICES:** - Appendix 1: Publication, **Landen CN**, Goodman B, Katre AA, Steg AD, Nick AM, Stone RL, Miller LD, Mejia PV, Jennings NB, Gershenson DM, Bast RC, Jr., Coleman RL, Berestein G, and Sood AK. Targeting Aldehyde Dehydrogenase Cancer Stem Cells in Ovarian Cancer. *Molecular Cancer Therapeutics* 9(12): 3186-99, 2010. - Appendix 2: Curriculum Vitae, Charles N. Landen, Jr. # Molecular Cancer Therapeutics # Targeting Aldehyde Dehydrogenase Cancer Stem Cells in Ovarian Cancer Charles N. Landen, Jr, Blake Goodman, Ashwini A. Katre, et al. Material Mol Cancer Ther 2010;9:3186-3199. Published OnlineFirst October 1, 2010. **Updated Version** Access the most recent version of this article at: doi:10.1158/1535-7163.MCT-10-0563 **Supplementary** Access the most recent supplemental material at: http://mct.aacrjournals.org/content/suppl/2010/10/06/1535-7163.MCT-10-0563.DC1.html **Cited Articles** This article cites 43 articles, 21 of which you can access for free at: http://mct.aacrjournals.org/content/9/12/3186.full.html#ref-list-1 **E-mail alerts** Sign up to receive free email-alerts related to this article or journal. **Reprints and**Subscriptions To order reprints of this article or to subscribe to the journal, contact the AACR Publications Department at pubs@aacr.org. **Permissions** To request permission to re-use all or part of this article, contact the AACR Publications Department at permissions@aacr.org. Molecular Cancer Therapeutics Therapeutic Discovery # Targeting Aldehyde Dehydrogenase Cancer Stem Cells in Ovarian Cancer Charles N. Landen Jr¹, Blake Goodman², Ashwini A. Katre¹, Adam D. Steg¹, Alpa M. Nick², Rebecca L. Stone², Lance D. Miller³, Pablo Vivas Mejia^{4,5}, Nicolas B. Jennings², David M. Gershenson², Robert C. Bast Jr.⁴, Robert L. Coleman^{2,6}, Gabriel Lopez-Berestein^{4,6,7}, and Anil K. Sood^{2,6,7} #### **Abstract** Aldehyde dehydrogenase-1A1 (ALDH1A1) expression characterizes a subpopulation of cells with tumor-initiating or cancer stem cell properties in several malignancies. Our goal was to characterize the phenotype of ALDH1A1-positive ovarian cancer cells and examine the biological effects of ALDH1A1 gene silencing. In our analysis of multiple ovarian cancer cell lines, we found that ALDH1A1 expression and activity was significantly higher in taxane- and platinum-resistant cell lines. In patient samples, 72.9% of ovarian cancers had ALDH1A1 expression in which the percentage of ALDH1A1-positive cells correlated negatively with progression-free survival (6.05 vs. 13.81 months; P < 0.035). Subpopulations of A2780cp20 cells with ALDH1A1 activity were isolated for orthotopic tumor-initiating studies, where tumorigenicity was approximately 50-fold higher with ALDH1A1-positive cells. Interestingly, tumors derived from ALDH1A1-positive cells gave rise to both ALDH1A1-positive and ALDH1A1-negative populations, but ALDH1A1-negative cells could not generate ALDH1A1-positive cells. In an in vivo orthotopic mouse model of ovarian cancer, ALDH1A1 silencing using nanoliposomal siRNA sensitized both taxane- and platinum-resistant cell lines to chemotherapy, significantly reducing tumor growth in mice compared with chemotherapy alone (a 74%–90% reduction; P < 0.015). These data show that the ALDH1A1 subpopulation is associated with chemoresistance and outcome in ovarian cancer patients, and targeting ALDH1A1 sensitizes resistant cells to chemotherapy. ALDH1A1-positive cells have enhanced, but not absolute, tumorigenicity but do have differentiation capacity lacking in ALDH1A1-negative cells. This enzyme may be important for identification and targeting of chemoresistant cell populations in ovarian cancer. Mol Cancer Ther; 9(12); 3186-99. ©2010 AACR. #### Introduction Ovarian cancer was expected to be diagnosed in 21,550 women in 2009 and take the lives of 14,600 women (1). Although ovarian cancer is among the most chemosensitive malignancies at the time of initial treatment (surgery Authors' Affiliations: ¹Department of Obstetrics and Gynecology, University of Alabama at Birmingham, Birmingham, Alabama; ²Department of Gynecologic Oncology, U.T.M.D. Anderson Cancer Center, Houston, Texas; ³Department of Cancer Biology, Wake Forest University School of Medicine, Winston-Salem, North Carolina; ⁴Department of Experimental Therapeutics, U.T.M.D. Anderson Cancer Center, Houston, Texas; ⁵The University of Puerto Rico Comprehensive Cancer Center, Rio Piedras, PR; and ⁶Center for RNA Interference and Non-Coding RNA; ⁷Department of Cancer Biology, U.T.M.D. Anderson Cancer Center, Houston, Texas Note: Supplementary material for this article is available at Molecular Cancer Therapeutics Online (http://mct.aacrjournals.org/). Corresponding Author: Charles N. Landen Jr., Department of Obstetrics and Gynecology, The University of Alabama at Birmingham, 1825 University Blvd, 505 Shelby Bldg, Birmingham, AL 35294. Phone: 205-934-0473; Fax: 205-934-0474. E-mail: clanden@uab.edu doi: 10.1158/1535-7163.MCT-10-0563 ©2010 American Association for Cancer Research. and taxane/platinum-based chemotherapy), most patients will develop tumor recurrence and succumb to chemoresistant disease (2). An understanding of the mechanisms mediating survival of subpopulations of ovarian cancer cells is necessary to significantly improve outcomes in this disease. In many malignancies, a subpopulation of malignant cells termed cancer stem cells or tumor-initiating cells has been hypothesized to represent the most tumorigenic and treatment-resistant cells within a heterogeneous tumor mass. Defined by their enhanced ability to generate murine xenografts and give rise to heterogeneous tumors that are composed of both tumor-initiating cell and non-tumor-initiating cell populations, these cells may also be more chemoresistant and depend on unique biological processes compared with the majority of tumor cells (3, 4). In ovarian cancer, many of these properties have been identified in populations of CD44/c-kit-positive cells (5), CD133-positive cells (6–8), and Hoechst-excluding cells (the side population; ref. 9). Among several markers that have been used to identify cancer stem cells, aldehyde dehydrogenase-1A1 (ALDH1A1) has been a valid marker among several malignant and nonmalignant tissues (10-20). It holds the attractive distinction of not only being a potential marker of stemness but potentially playing a role in the biology of tumor-initiating cells as well (10). ALDH1A1, 1 of 17 ALDH isoforms, is an intracellular enzyme that oxidizes aldehydes, serving a detoxifying role, and converts retinol to retinoic acid, mediating control on differentiation pathways. The ALDH1A1 population defines normal hematopoietic stem cells, being used to isolate cells for stem cell transplants in patients. Using the ALDEFLUOR assay, a functional flow cytometric assay that identifies cells with active ALDH1A1, tumor-initiating cell-enriched populations have been identified in multiple malignancies (20), including breast (11-14), colon (15, 16), pancreas (17), lung (18), and liver (19). Whether or not the ALDH1A1active population is enriched for tumor-initiating cells has not been demonstrated for ovarian cancer. More importantly, although ALDH1A1 is implicated in chemoresistance pathways, it is not known whether targeting ALDH1A1 can sensitize resistant cells to chemotherapy and therefore represent a potential target for cancer stem cell-directed therapy. We sought to characterize expression of ALDH1A1 in ovarian cancer cell lines and patient samples, determine whether it contains tumor-initiating cell properties, and examine whether targeting ALDH1A1 sensitizes cells to chemotherapy in both in vitro and in vivo ovarian cancer models. #### **Materials and Methods** #### Cell lines and culture The ovarian cancer cell lines SKOV3ip1, SKOV3-TRip2, HeyA8, HeyA8MDR, A2780ip2, A2780cp20, IGROV-AF1, and
IGROV-cp20 (21, 22) were maintained in RPMI-1640 medium supplemented with 15% fetal bovine serum (Hyclone). SKOV3TRip2 [taxane-resistant, a kind gift of Dr. Michael Seiden (23)] and HeyA8MDR were maintained with the addition of 150 nmol/L of paclitaxel. The HIO-180 SV40-immortalized, nontumorigenic cell line derived from normal ovarian surface epithelium was a kind gift of Dr. Andrew Godwin. All cell lines were routinely screened for Mycoplasma species (GenProbe detection kit) with experiments done at 70% to 80% confluent cultures. Purity of cell lines was confirmed with STR genomic analysis, and cells used were always less than 20 passages from the stocks tested for purity. #### Whole genomic analysis RNA was extracted from 3 independent collections of SKOV3ip1 and SKOV3TRip2 cells at 80% confluence with the RNeasy Mini kit (Qiagen). It was subjected to microarray analysis using the Illumina HumanRef-8 Expression BeadChip, which targets $\sim\!24,\!500$ well-annotated transcripts. Microarray data were normalized by the cubic-spline method (24) using the Illumina Bead-Studio software. The significance of differentially expressed genes was determined by Student's t test followed by correction for false discovery (25). A heat map was generated using Cluster 3.0 and Java TreeView software. The array data have been registered with GEO (accession #GSE23779) for public access. #### Western blot analysis Cultured cell lysates were collected in modified radio-immunoprecipitation assay lysis buffer with protease inhibitor cocktail (Roche) and subjected to immunoblot analysis by standard techniques (26) using anti-ALDH1A1 antibody (BD Biosciences) at 1:1,000 dilution overnight at 4°C , or anti- β -actin antibody (Sigma Chemical) at 1:2,000. ## Immunohistochemical staining and clinical correlations Immunohistochemical (IHC) analysis was done on formalin-fixed, paraffin-embedded samples, using standard techniques (26). For ALDH1A1, antigen retrieval was in citrate buffer for 45 minutes in an atmospheric pressure steamer, using anti-ALDH1A1 antibody (BD Biosciences) at 1:500 dilution in Cyto-Q reagent (Innovex Biosciences) overnight at 4°C. Primary antibody detection was with Mach 4 HRP polymer (Biocare Medical) for 20 minutes at room temperature, followed by diaminobenzidine incubation. After IHC staining, the number of tumor cells positive for ALDH1A1 was counted and expressed as a percentage of all tumor cells by an examiner blinded to clinical outcome. Patient samples were categorized as having low (<1%), intermediate (1%-20%), or high (21%-100%) ALDH1A1 expression. The IHC analysis was done on samples collected at primary debulking surgery on 65 untreated patients with stage III-IV, high-grade papillary serous adenocarcinoma; with institutional review board approval, clinical information was collected. Progression-free and overall survival were plotted with the Kaplan-Meier method for patients in each group of ALDH1A1 expression and compared with the log-rank statistic by using PASW For dual staining of ALDH1A1 and CD68 (for macrophages), staining for ALHD1A1 was done first as previously, followed by exposure to anti-CD68 antibody (1:4,000; Dako) and goat anti-mouse-AP (Jackson Immunoresearch). AP was developed with Ferangi Blue chromagen kit (Biocare Medical). For dual staining of ALDH1A1 and hypoxic tumor regions, mice bearing SKOV3TRip2 xenografts were injected with 60 mg/kg of Hypoxyprobe-1 reagent (HPI, Inc.). Tumor sections in FFPE were subjected to antigen retrieval as above, followed by exposure to fluorescein isothiocyanate (FITC)-conjugated anti-hypoxyprobe-1 mouse antibody (1:50) overnight at 4°C. This was detected with HRP-conjugated anti-FITC antibody (1:500, Jackson Immunoresearch) and DAB resolution. Endogenous murine IgG was then blocked with anti-mouse IgG F(ab')2 fragments (Jackson ImmunoResearch), and ALDH1A1 stained as above using AP-conjugated anti-mouse IgG and Ferangi Blue chromagen. # ALDEFLUOR assay and tumorigenicity in limiting dilutions Active ALDH1A1 was identified with the ALDE-FLUOR assay according to manufacturer's instructions (StemCell Technologies). The ALDH1A1-positive population was defined by cells with increased FITC signal, with gates determined by diethylaminobenzaldehyde (DEAB)-treated cells (DEAB being an inhibitor of ALDH1A1 activity). For tumorigenicity experiments, the ALDEFLUOR-positive population from A2780cp20 cells were sorted with a FACS Aria II flow cytometer (BD Biosciences) and reanalyzed to confirm at least 95% positivity. Collected cells were washed and resuspended in Ca²⁺- and Mg²⁺-free Hanks' balanced salt solution (HBSS; Gibco) and injected intraperitoneally into NOD-SCID mice in limiting dilutions . Mice were followed for 1 year or until tumors formed, then sacrificed and tumor confirmed histologically. For flow cytometric analysis of these tumors, xenografts were dissociated mechanically with a scalpel, passed through a 70-mm filter to collect single-cell suspensions, with the remaining clumped cells incubated in 0.5 mg/mL of collagenase and 0.0369 mg/ mL of hyaluronidase (Calbiochem) for 30 minutes at 37°C. These chemically digested cells were again filtered through a 70 µm filter, added to the initial collection and subjected to the ALDEFLUOR assay. ALDEFLUORpositive cells or negative cells were then injected into additional mice (n = 5) to examine maintenance of tumorigenicity. #### Primary xenograft development With institutional IRB and IACUC approval, excess of freshly collected omental metastases from advanced stage ovarian cancer patients were acquired after tissue required for diagnosis and management had been sequestered. 3 to 4-mm³ sections were cut and implanted subcutaneously on the dorsal aspect of NOD-SCID mice. Adjacent sections were submitted for histologic analysis to confirm tumor. Tumors were measured in 2 dimensions twice per week. After progressive growth was noted, mice with formed tumors were treated with vehicle or cisplatin (7.5 mg/kg weekly by intraperitoneal administration). Mice were treated for 8 weeks and then sacrificed, and tumors were harvested. #### SiRNA downregulation in vitro To examine downregulation of ALDH1A1 with siRNA, cells were exposed to 2.5 $\mu g/mL$ of control siRNA (target sequence 5'-AATTCTCCGAACGTGTCACGT-3'; Sigma), or 1 of 3 tested ALDH1A1-targeting constructs (SASI_Hs01_00244055, 00244056, or 00303091; Sigma), at a 1:3 siRNA (μg) to Lipofectamine 2000 (μL) ratio. Lipofectamine 2000 and siRNA were incubated for 20 minutes at room temperature, added to cells in serum-free RPMI to incubate for 6 hours, followed by the addition of 15% FBS/RMPI thereafter. Transfected cells were grown at 37°C for 48 to 72 hours and then harvested for Western blot. # Assessment of cell viability with chemotherapy IC_{50} and cell-cycle analysis To a 96-well plate, 2,000 cells per well were exposed to increasing concentrations of docetaxel or cisplatin in triplicates. Viability was assessed by 2-hour incubation with 0.15% MTT (Sigma) and spectrophotometric analysis at OD₄₅₀ (optical density at 450 nm). For effects of siRNA on IC50, cells were incubated with siRNA for 24 hours in 6-well plates and then replated in 96-well plates, and chemotherapy was administered after 12 hours to allow attachment. IC₅₀ was determined by finding the dose at which the drug had 50% of its effect and calculated by the following equation: $IC_{50} = [(OD_{450max} - OD_{450min})/2) + OD_{450min}].$ Test of synergy was according to the Loewe additivity model (27) and calculated by the following equation: combination index (CI) = $[D_1/D_{x1}] + [D_2/D_{x2}]$ (where a CI of 1 suggests an additive effect, <1 suggests synergy, and >1 suggests antagonism). For cell-cycle analysis, cells were transfected with siRNA as described previously for 72 hours, trypsinized, washed in PBS, and fixed in 75% ethanol overnight. Cells were then centrifuged, washed twice in PBS, and reconstituted in PBS with 50 µg/mL of propidium iodide. Propidium iodide fluorescence was assessed by flow cytometry, and percentage of cells in each cycle was calculated by the cell-cycle analysis module for FlowJo. ### Orthotopic ovarian cancer model and in vivo delivery of siRNA For orthotopic therapy experiments using ovarian cancer cell lines, female athymic nude mice (NCr-nu) were purchased from the National Cancer Institute and cared for in accordance with guidelines of the American Association for Accreditation of Laboratory Animal Care. For all in vivo experiments, trypsinized cells were suspended in HBSS and 10⁶ cells injected intraperitoneally into 40 mice per experiment. After 1 week, mice were randomized to: a) control siRNA/DOPC, b) control siRNA/ DOPC plus chemotherapy, c) ALDH1A1-targeting siRNA/DOPC, or d) chemotherapy plus ALDH1A1-targeting siRNA/DOPC. SiRNA/DOPC dose was 5 µg twice per week in a volume of 100 µL intraperitoneally. Chemotherapy doses were docetaxel 35 µg intraperitoneally weekly for SKOV3TRip2, or cisplatin 160 µg intraperitoneally weekly for A2780cp20. Mice were treated for 4 weeks before sacrifice and tumor collection. SiRNA was incorporated into 1,2-dioleoyl-sn-glycero-3-phosphatidylcholine (DOPC) neutral nanoliposomes as previously described (28), lyophilized, and reconstituted in 0.9% saline for administration. #### Statistical analysis Comparisons between treatment groups of tumor weight was carried out with the 2-tailed Student's t test, if tests of data normality were met. Those represented by alternate distribution were examined by Mann–Whitney U statistic. Differences between groups were considered statistically significant at P < 0.05. The number of mice per group (n = 10) was chosen as directed by a power analysis to detect a 50% decrease in tumor growth with β error of 0.2. Progression-free and overall survival in patients with 3 categories of ALDH1A1 staining were compared by plotting with the
Kaplan–Meier method and assessing for statistical differences with the log-rank statistic, using PASW 17.0 software. #### Results ## Expression profiling of chemoresistant ovarian cancer cell lines To discover genes mediating taxane resistance, expression profiling of parental SKOV3ip1 and taxane-resistant SKOV3TRip2 cells was done with microarray analysis using the Illumina HumanRef-8 Expression BeadChip. The SKOV3TRip2 cell line was previously generated through progressive exposure to paclitaxel (designated SKOV3TR; 23) and then passaged intraperitoneally in mice for 2 generations to select populations with enhanced tumorigenicity. Similarly, SKOV3ip1 were derived from SKOV3 parental cells to select for cells with enhanced tumorigenicity. We found 34 genes to be upregulated more than 10-fold in SKOV3TRip2 (Fig. 1), among which was ALDH1A1, with a 92.7-fold increase (P = 0.0025). Twenty genes were more than 10-fold increased in SKOV3ip1. SKOV3TRip2 cells were confirmed to have approximately 3,000-fold increased resistance to docetaxel, as measured by MTT IC₅₀ (62.5 nmol/ L vs. 0.02 nmol/L; Fig. 2A). #### ALDH1A1 expression in ovarian cancer cell lines To confirm an increase in ALDH1A1 expression/activity in SKOV3TRip2 and examine expression in other ovarian cancer cell lines, 4 pairs of parental and chemoresistant cell lines were examined: SKOV3ip1/SKOV3-TRip2; HeyA8/HeyA8MDR (multidrug resistant); A2780ip2/A2780cp20 (10-fold increased cisplatin resistance); and IGROV-AF1/IGROV-cp20 (5-fold increased cisplatin resistance). In addition, an immortalized, nontransformed cell line derived from normal ovarian surface epithelium, HIO-180, was examined. We found that expression of total ALDH1A1, as measured by Western blot analysis, was in each case higher in the chemoresistant cell line, with the exception of HeyA8/HeyA8MDR, in which ALDH1A1 was low to absent in both (Fig. 2B). To examine whether ALDH1A1 was not only present but also active, we subjected cells to flow cytometric analysis using the ALDEFLUOR assay. This functional assay predominantly identifies active ALDH1A1 by conversion of a chemical to a fluorochrome. The presence of a subpopulation of ALDH1A1-active cells could be readily identified in SKOV3TRip2 (58% of the total population) and A2780cp20 (2.2%) but not in their parental cell line (Fig. 2C). Furthermore, the strong shift in fluorescent signal in some cells suggests that there was not simply a general increase in expression in all cells but rather separate populations of ALDH1A1-positive and -negative cells. This was confirmed by immunohistochemistry, which showed distinct populations of ALDH1A1-positive or -negative cells in A2780cp20 and SKOV3TRip2 cells but not in the parental A2780ip2 and SKOV3ip1 cells in culture (Fig. 2D). Finally, we observed that this heterogeneous profile was maintained in tumors. After intraperitoneal injection of SKOV3TRip2 cells into nude mice and collection of the resulting orthotopic tumor implants, IHC staining of for ALDH1A1 showed both positive and negative ALDH1A1 subpopulations (Fig. 2E). To examine whether this heterogeneity in expression was due to differential expression in hypoxic regions, a tumor-bearing mouse was injected with hypoxyprobe reagent and sacrificed after 30 minutes. The tumor was costained with ALDH1A1 and antihypoxyprobe antibody. We found that the ALDH1A1-positive cells were not preferentially localized to hypoxic regions in the tumor, with only 1.5% of ALDH1A1-positive cells concurrently positive for hypoxyprobe and only 3.3% of hypoxyprobe-positive cells also positive for ALDH1A1 (P < 0.01; Fig. 2F). # ALDH1A1 expression in human ovarian cancer specimens To determine the pattern of ALDH1A1 expression and possible correlations with chemoresistance in patients, we next examined ALDH1A1 expression in 65 untreated, high-grade papillary serous stage III-IV ovarian cancer patient specimens (patient characteristics in Table 1). We found a wide range of expression patterns (Fig. 3A). There was no ALDH1A1 in tumor cells in 27.1% of samples. ALDH1A1 expression was noted in 1% to 20% of cells in 44% of tumors, representing the largest cohort of expression patterns. As in xenografts from cell lines, expression was typically strong in some cells and negative in others, signifying distinct heterogeneity in the tumor. There was no distinct histologic pattern to the location of the positive cells (such as around vasculature or on the leading edge of the tumor), but positive cells did tend to cluster together. The remaining tumors (28.9%) all had between 21% and 100% staining, with 10% of all patients having strong ALDH1A1 expression in nearly 100% of their tumor cells. To confirm that ALDH1A1 expression was not being mistakenly identified in tumor-infiltrating macrophages, several snap-frozen samples were dual stained for ALDH1A1 and CD68. Although images are not as detailed as those from paraffin-embedded samples, dual staining clearly shows that the majority of macrophages (blue) are ALDH1A1 negative and therefore the heterogeneous ALDH1A1 positivity in tumors is not simply due to detection of macrophage infiltration (Fig. 3B). Figure 1. Comparison of whole genome expression profiling between SKOV3TRip2 and SKOV3ip1 cell lines. Total RNA from the SKOV3TRip2 and SKOV3ip1 cell lines were subjected to whole genome expression profiling using the Illumina platform. The genes with a greater than 10-fold increase in SKOV3TRip2 are shown in red, whereas those with a greater than 10-fold increase in SKOV3ip1 are shown in green. FC, fold change. Figure 2. ALDH1A1 expression in ovarian cancer cell lines. A, as measured with the MTT viability assay, the SKOV3TRip2 ovarian cancer cell line has a docetaxel IC_{50} approximately 3,000-fold higher than that of its parental SKOV3ip1 cell line. B, expression of ALDH1A1 by Western blot in 4 pairs of chemosensitive and chemoresistant ovarian cancer cell lines and the nontransformed HIO-180 normal ovarian surface epithelium line. In all cases except HeyA8/HeyA8MDR, in which both lines had minimal expression, the chemoresistant line had increased ALDH1A1 expression. C, as measured by the ALDEFLUOR assay, the A2780cp20 (cisplatin resistant) and SKOV3TRip2 (taxane resistant) also contained a higher percentage of cells with functional ALDH1A1. D, this was confirmed by the IHC analysis for ALDH1A1 on these cell lines *in vitro* in which individual cells appeared either negative or strongly positive, demonstrating heterogeneity of ALDH1A1 expression in the cell line population. A low-power (4×) view gives an appreciation for the distinct colonies of ALDH1A1-positive cells, whereas examination at high power (10×) shows the definitive ALDH1A1-positive or -negative nature of individual A2780cp20 and SKOV3TRip2 cells but an absence of ALDH1A1 in parental A2780ip2 and SKOV3ip1 lines. E, this heterogeneity is also present in tumor xenografts, as seen by the IHC analysis for ALDH1A1 in SKOV3TRip2 tumors grown in mice (intraperitoneal location is confirmed by the presence of normal pancreatic tissue on the right side of the slide). F, ALDH1A1 expression is not limited to hypoxic cells, as shown in xenografts collected from mice given the hypoxyprobe reagent and subjected to the co-IHC analysis for ALDH1A1 (in blue) and the hypoxyprobe by-product (in brown). Scale bars represent 50 μm in 10× views, 100 μm in 4× views (E, F). ## Correlation of ALDH1A1 expression with clinical outcomes To determine whether ALDH1A1 expression correlated with clinical outcomes, we compared progression-free survival and overall survival from patient samples described earlier (and in Table 1) in cohorts with no ALDH1A1 expression, 1% to 20% expression, and greater than 20% expression, as this grouping allowed similar **Table 1.** Characteristics of patients tested for ALHD1A1 expression (n = 65) | Characteristic | Percentage or
average (range) | |---------------------------------|----------------------------------| | Age at diagnosis | 62.2 (34–89) | | Caucasian race | 71% | | Pretreated with chemotherapy | 0% | | Stage | | | III | 74% | | IV | 26% | | Ca125 | 3,071 (161–9,600 | | Ascites | 87% | | Optimal debulking | 74% | | Papillary serous histology | 100% | | Platinum/taxane primary therapy | 96% | | Progression-free survival, mo | 14.2 (1.7-108) | | Overall survival, y | 2.5 (0.2–11.8) | | ALDH1A1 staining | | | Absent | 27.1% | | 1%-20% of cells | 44.0% | | 21%-100% of cells | 28.9% | numbers between groups. Patients with greater than 20% ALDH1A1-positive cells had a shorter median progression-free survival (6.1 months) than those with 1% to 20% ALDH1A1-positive cells (8.2 months) or those with no ALDH1A1-positive cells (13.8 months), which was statistically significant according to the log-rank test (P = 0.035; Fig. 3C). Overall survival, which reflects resistance to multiple chemotherapeutic agents used in the recurrent setting, showed a trend toward a poor outcome with increasing ALDH1A1 expression (median overall survival 1.09 vs. 1.84 vs. 2.32 years), but the trend was not statistically significant (P = 0.33; Supplementary Fig. 1). # Preferential survival of ALDH1A1-positive cells with cisplatin treatment To determine whether the ALDH1A1-positive cells have preferential survival in the tumor microenvironment with platinum treatment, we established mouse xenografts from primary patient samples by subcutaneously implanting a freshly collected tumor specimen into NOD-SCID mice. A subcutaneous rather than orthotopic model was used so that tumor growth and response could be accurately measured. Once tumors were established and growing, and achieved a size of approximately 1 cm³, intraperitoneal administration of 7.5 µg/kg of cisplatin weekly was initiated whereas only vehicle was administered to controls (Fig. 3D). When tumors grew to a size of 2 cm³ in controls, having remained stable with cisplatin treatment, they were harvested and sections
stained for ALDH1A1 expression. Baseline expression of ALDH1A1 in the implanted tumor was seen in approximately 1% of cancer cells and similar levels were found in growing xenografts in untreated mice (Fig. 3E). A significant increase in the percentage of ALDH1A1-positive cells was, however, noted in cisplatin-treated xenografts to 38% (P < 0.001; Fig. 3E). Consistent with this, the ALDE-FLUOR assay on the dissociated tumor showed that 0.6% of cells from untreated tumors were ALDEFLUOR positive whereas 17.6% of cells from cisplatin-treated tumors were ALDEFLUOR positive. Because the treated xenograft in this case did not regress, but rather remained stable in size, cisplatin exposure may have induced ALDH1A1 expression in surviving cells in addition to preferential killing of ALDH1A1-negative cells. ### Tumor-initiating capacity of ALDH1A1-positive ovarian cancer cells In breast and other cancers, the ALDH1A1-active cancer cells have been shown to represent a tumor-initiating population (10-19). To determine whether this were the case in ovarian cancer, we sorted ALDH1A1-positive and -negative populations from the A2780cp20 cell line using the ALDEFLUOR assay and injected cells intraperitoneally into NOD-SCID mice in limiting dilutions to determine tumor-initiating potential. As summarized in Table 2, ALDEFLUOR-positive cells exhibited increased tumorigenic potential, with 100% tumor initiation after the injection of 100,000, 25,000, or 5,000 cells, and 1 tumor was established after the injection of 1,000 cells. ALDE-FLUOR-negative cells could form tumors, although at a lower rate: 2 of 5 mice formed tumors after the injection of 25,000 or 100,000 cells and no tumors formed after the injection of 5,000 or 1,000 cells. Mice were followed for 1 year after injection and thorough necropsies were performed in remaining mice to confirm that tumors failed to develop. The TD₅₀, or dose of cells required to permit tumor formation in 50% of animals, was 50-fold lower with ALDEFLUOR-positive cells. Perhaps, more striking was the makeup of these tumors. One requirement of a tumor-initiating population is that it has the capacity to give rise to heterogeneous tumors, composed of both stem cell and non-stem cell populations, therefore Table 2. Tumorigenicity of ALDEFLUOR-positive and negative cells | A2780cp20 cells injected intraperitoneally | 1,000,000 | 250,000 | 100,000 | 25,000 | 5,000 | 1,000 | Serial
transplantation rate | |--|-----------|---------|------------|------------|------------|------------|--------------------------------| | ALDEFLUOR negative ALDEFLUOR positive | 5/5 | 4/5 | 2/5
5/5 | 2/5
5/5 | 0/5
5/5 | 0/5
1/5 | 0/5
5/5 | Figure 3. ALDH1A1 expression in ovarian cancer patients. ALDH1A1 was assessed by the IHC analysis in 65 high-grade stage III-IV papillary serous ovarian cancer patients. A, several expression patterns were seen, including absent, spotty (e.g., Low ALDH), and diffuse (High ALDH) staining. Consistent with staining in cell lines, both strongly positive and negative populations were noted. B, to confirm the spotty ALDH1A1 pattern was not identifying infiltrating macrophages, the co-IHC analysis on frozen tissue for ALDH1A1 (brown) and CD68 (a pan-macrophage marker, blue) was done. C, patients were stratified into less than 1%, 1%–20%, and greater than 20% ALDH1A1 expression, and progression-free and overall survival was plotted by the Kaplan–Meier method and tested for statistical significance by the log-rank test. There was a significantly shorter progression-free survival in patients with increasing ALDH1A1 expression. D, mice with established primary subcutaneous xenografts were treated with vehicle or cisplatin for 5 weeks. E, tumors from these mice were harvested and subjected to IHC analysis for ALDH1A1. Tumors treated with cisplatin showed a significant increase in the number of ALDH1A1-positive tumors cells. Magnification at low and high powers is shown. Scale bars represent 50 mm in panels A, B, and High-power images of E, and 100 mm in Low-power images of E. demonstrating multipotent differentiation potential. This was noted in tumors that formed after the injection of ALDEFLUOR-positive cells. In all 16 of these tumors, a strongly positive ALDH1A1 population was noted in the minority of the sample, on average 4.7% of the tumor (range 2.4%–6.1%; Fig. 4A). However, no ALDEFLUOR-positive cells were found in the tumors that formed after the injection of ALDH1A1-negative cells (Fig. 4B). This was confirmed by the IHC analysis (Fig. 4C and D). This argues against the idea that tumors are formed because of contamination with ALDEFLUOR-positive cells or that ALDH1A1 expression is simply induced by the tumor microenvironment regardless of the capacity of the cells. This difference in the capacity to generate ALDEFLUOR-positive cells was also noted *in vitro*. SKOV3TRip2 cells sorted into ALDEFLUOR-positive and -negative populations were cultured separately, and the ALDEFLUOR assay was done on the different populations at 24, 48, and 72 hours (Fig. 4E and F). Of the ALDEFLUOR-positive cells, the population gradually reverted to 75.3%, 54.2%, and 51.4% ALDEFLUOR-positive cells, respectively, for each time point. However, the ALDEFLUOR-negative cells could not produce any ALDEFLUOR-positive cells. To confirm that the ALDEFLUOR-positive cells from tumors maintained tumorigenicity, these populations Figure 4. ALDH1A1 populations in A2780cp20 xenografts. Intraperitoneal tumors that developed after the injection of ALDEFLUOR-positive or -negative A2780cp20 cells were assessed for ALDH1A1 composition. A, tumors that formed after the injection of purely ALDEFLUOR-positive cells showed both ALDEFLUOR-positive and -negative populations and recapitulated the tumor-initiating cells phenotype of having a small (2.4%–6.1%) percentage of ALDEFLUOR-positive cells. B, interestingly, tumors that formed after the injection of purely ALDEFLUOR-negative cells contained only ALDEFLUOR-negative cells, showing an absence of capacity for differentiation, at least in terms of ALDEFLUOR positivity. C and D, this expression discrepancy was also noted on the immunohistochemical analysis for ALDH1A1 from these samples. Scale bars represent 100 µm. Similarly, in vitro, SKOV3TRip2 ALDEFLUOR-positive cells give rise to both ALDEFLUOR-positive and -negative cells, (E) reestablishing baseline levels at 48 hours, whereas ALDEFLUOR-negative cells cannot give rise to ALDEFLUOR-positive cells (F). were sorted and reinjected intraperitoneally into mice and continued to form tumors at 100% rate with 25,000 cells injected. However, ALDEFLUOR-negative cells from the tumors forming after ALDEFLUOR-negative cells were injected did not form tumors. Taken together, these studies show that ALDEFLUOR-positive cells have increased but not absolute tumorigenicity, but they do have a differentiation capacity and maintenance of the tumorigenic phenotype that is absent in ALDEFLUOR-negative cells. In an effort to determine whether ALDEFLUOR-positive cells, freshly collected from ovarian cancer patients, have similar tumorigenicity, we have sorted ALDE- FLUOR-positive and -negative cells from 5 separate ovarian cancer patients, dissociating tumors metastatic to the omentum at the time of primary debulking surgery. In this cohort, 1.5% to 17.8% of cells were ALDEFLUOR positive. A total of 25,000 ALDEFLUOR-positive cells, 100,000 ALDEFLUOR-negative cells, or 100,000 unsorted cells were injected intraperitoneally into 5 mice per group per patient. Unfortunately, no tumors formed in any mice, highlighting the difficulty of tumorigenicity studies in primary ovarian cancer samples dissociated to single cell suspensions. To preliminarily determine whether there is an overlap between the ALDEFLUOR-positive population and other markers of putative stem cells in ovarian cancer, these 5 samples were also profiled for CD44, c-kit, and CD133. We were not able to identify a convincing positive c-kit population from any sample. CD133-positive cells made up an average of 3.1% of total tumor cells (range, 0.6%-5.7%) and were greater than 80% of ALDEFLUOR positive in all 5 samples (mean, 86.7%; range, 81.5%–100%). CD44 was more commonly expressed, representing an average of 45.7% of tumors (but with a very broad range of 2.4%–98.2%). Of the CD44-positive cells, 75.4% were also ALDEFLUOR positive (range, 46.6%-88.8%). Similarly, the SKOV3TRip2 line has 82% CD44-positive cells, and of these, 74% were ALDEFLUOR positive. Although a great number of samples will need to be examined to fully delineate whether multiple marker-positive cells can more accurately define the most pure tumorigenic cell, there is certainly overlap in marker expression. There are both double-positive CD44/ALDEFLUOR and CD133/ALDEFLUOR-positive populations that may prove more discerning as cancer stem cell populations, and ongoing studies could assess this distinction. Interestingly, the A2780cp20 cell line is completely negative for CD44 and the HeyA8 cell line is negative for ALDH1A1/ALDEFLUOR, despite the fact that both are highly tumorigenic. This highlights the fact that these cannot be the sole mediators of tumorigenicity in mice. ## Downregulation of ALDH1A1 sensitizes ovarian cancer cells to chemotherapy Given the association of ALDH1A1 expression with chemoresistant cell lines and a decreased progressionfree survival in ovarian cancer patients, we asked whether downregulation of ALDH1A1 could sensitize resistant cells to chemotherapy. Two different siRNA constructs were identified that reduced ALDH1A1 expression by greater than 80% (Fig. 5A). Reduction in the ALDEFLUOR population was confirmed (Fig. 5B). SKOV3TRip2 or A2780cp20 cells were exposed to ALDH1A1-targeting siRNA (ALDH1A1 siRNA) or control siRNA for 24 hours before replating and adding increasing concentrations of docetaxel or cisplatin, respectively. Cell
viability 4 days after the addition of chemotherapy was assessed with the MTT assay. In SKOV3TRip2 cells, siRNA-ALDH1A1 alone reduced viability by 49% (Fig. 5C; P < 0.001). Downregulation of ALDH1A1 also reduced the docetaxel IC₅₀ from 178 to 82 nmol/L. In A2780cp20, the effects of ALDH1A1 downregulation alone were modest (Fig. 5D; reduced viability by 15.9%, P = 0.040) but sensitization to cisplatin was considerable, with a decrease in the IC₅₀ from 5.1 to 2.0 µmol/L. Tests for synergy suggest moderate synergy in each cell line (CI = 0.82 for SKOV3TRip2 and 0.75 for A2780cp20). The contrasting effects of ALDH1A1-siRNA alone are consistent with the number of ALDH1A1-active cells in these cell lines, with SKOV3TRip2 cell lines having 50% to 60% of ALDEFLUOR-positive cells and A2780cp20 having just 2% of 3%. To determine how ALDH1A1 downregulation alone may affect cell growth, cell-cycle analysis was done in a separate experiment. We found that ALDH1A1 downregulation induced an accumulation of SKOV3TRip2 cells in S and G_2 phases (P < 0.001; compared with control siRNA) but had only minimal effects on the cell cycle of A2780cp20 cells (Fig. 5E). There are no known inhibitors of ALDH1A1 for in vivo studies. Therefore, we used a method for delivery of siRNA in vivo, using DOPC nanoparticles. We and others (28–32) have previously shown delivery of siRNA incorporated into DOPC nanoliposomes to the tumor parenchyma with subsequent target downregulation. In this study, nude mice were injected intraperitoneally with either SKOV3TRip2 or A2780cp20 cells and randomized to 4 treatment groups to begin 1 week after cell injection: a) control siRNA in DOPC, delivered intraperitoneally twice per week; b) docetaxel 35 mg, delivered intraperitoneally weekly (for SKOV3TRip2 model) or cisplatin 160 µg, delivered intraperitoneally weekly (for A2780cp20 model); c) ALDH1A1-siRNA in DOPC, intraperitoneally twice per week; or d) ALDH1A1-siRNA in DOPC plus docetaxel (for SKOV3TRip2) or cisplatin (for A2780cp20). After 4 weeks of treatment, mice were sacrificed and total tumor weight recorded. The IHC analysis confirmed reduced ALDH1A1 expression with ALDH1A1-siRNA/DOPC treatment compared with controls but not with chemotherapy alone (Supplementary Fig. 2; too little tissue was available to examine with the ALDEFLUOR assay). In SKOV3TRip2 xenografts (Fig. 5F), there was a nonsignificant reduction of 37.0% in tumor growth with docetaxel treatment (P = 0.17) and of 25.0% with ALDH1A1 siRNA treatment (P = 0.38) compared with control siRNA/DOPC. The observation that ALDH1A1 downregulation alone significantly decreased SKOV3TRip2 growth in vitro but was less pronounced in vivo suggests that tumor microenvironment factors such as supporting stromal cells may be able to protect cells from ALDH1A1 depletion. However, the combination of ALDH1A1 siRNA and docetaxel resulted in significantly reduced growth by 93.6% compared with control siRNA (P < 0.001), by 89.8% compared with docetaxel plus control siRNA (P = 0.003), and by 91.4% compared with ALDH1A1 siRNA (P = 0.002). In A2780cp20 (Fig. 5G), there was a similar nonsignificant reduction of 43.9% in tumor weight with cisplatin alone (P = 0.32) and of 57.0% with ALDH1A1 siRNA treatment (P = 0.19). These effects may be even less significant than the mean tumor weights suggest, given the presence of 2 especially large tumors in the control siRNA group. However, again combined therapy showed a sensitization to chemotherapy with ALDH1A1 siRNA, with combination therapy reducing growth by 85.0% compared with control siRNA (P = 0.048), by 73.4% compared with cisplatin plus control siRNA (P = 0.013), and by 65.3% compared with ALDH1A1 siRNA alone (P = 0.039). Given the minimal effects of each single agent and the consistent finding of significant improvement with combined therapy, these data suggest a synergy between Figure 5. Efficacy of ALDH1A1 downregulation with siRNA *in vitro* and *in vivo*. Identification of siRNA constructs that decrease ALDH1A1 expression was confirmed by Western blotting (A) and by flow cytometry (B) using the ALDEFLUOR assay in the SKOV3TRip2 cell line. C, downregulation of ALDH1A1 with siRNA 48 hours prior to the treatment of SKOV3TRip2 cells with increasing doses of docetaxel showed a sensitization effect, decreasing IC₅₀ from 178 to 82 nmol/L. siRNA alone also showed an effect, with decreased viability by 49%. D, in the A2780cp20 cell line, downregulation of ALDH1A1 alone had minimal effect but sensitized cells to cisplatin, decreasing IC₅₀ from 5.1 to 2.0 μ mol/L. E, cell-cycle analysis shows that ALDH1A1 downregulation induces accumulation of cells in S and G₂ phases in SKOV3TRip2, with little effect on A2780cp20. F, *in vivo*, mice injected intraperitoneally with SKOV3TRip2 cells were treated with ALDH1A1-siRNA incorporated in DOPC nanoparticles, docetaxel/control siRNA in DOPC, or the combination and compared with mice treated with control siRNA in DOPC. Mice treated with either of the single agents had minimal effect, but the combination showed a significant reduction compared with treatment with control siRNA (94% reduction in tumor growth; P < 0.001) or either of the single agents (90%–91% reduction; P < 0.005). G, similarly, mice injected with A2780cp20 cells showed a minimal, nonsignificant reduction in growth with cisplatin or ALDH1A1-siRNA in DOPC, but combination therapy was statistically superior to either of the single agents (65%–73% reduction; P < 0.04) or control siRNA (85% reduction; P < 0.048). Mean tumor weight and individual tumor sizes are presented. ALDH1A1 downregulation and both taxane and platinum chemotherapeutic agents, though formal dose-finding experiments would be required to definitively prove synergy. #### **Discussion** We have found that ALDH1A1 expression and activity are increased in chemoresistant ovarian cancer cell lines and in *in situ* primary ovarian cancer xenografts treated with cisplatin. Expression of ALDH1A1 is frequent in ovarian tumors, and patients with low ALDH1A1 expression levels have a more favorable outcome than those with more ALDH1A1-positive cells. ALDEFLUOR-positive cells have increased (but not absolute) tumorigenicity compared with ALDEFLUOR-negative cells and have a differentiating capacity that is not present in the ALDEFLUOR-negative population. Most important, downregulation of ALDH1A1 expression sensitized normally chemoresistant tumors to both docetaxel and cisplatin both *in vitro* and in an orthotopic mouse model of ovarian cancer. The search for tumor-initiating cells in ovarian cancer has resulted in observations that the CD44⁺/c-kit⁺ population has an approximately 5,000-fold increase in tumorigenicity, with tumors forming after the injection of as few as 100 cells from primary tumor, xenograft, or spheroid heterogeneous populations (5), and that the CD133+ population has approximately 20-fold increased tumorigenicity, with tumor formation with as few as 100 to 500 cells from murine xenografts, and tumor formation 4 times faster with CD133⁺ cells (7). Furthermore, the increased tumorigenicity of CD133⁺ cells can be inhibited by interfering with binding between CD44 and its ligand hyaluronic acid (6). Other investigators have found equal rates of tumor formation among CD133⁺ and CD133⁻ cells from the A2780 cell line, but a faster growth rate in CD133⁺ cells (8). The side population (SP) cells from the MOVCAR cell line also formed tumors more frequently and appeared 3 to 4 weeks sooner than tumors derived from non-SP cells (9). In all of these studies, as in ours, the tumors resulting from the putative tumor-initiating cell population contained both tumor-initiating cell and nontumor-initiating cell populations, demonstrating multipotentiality. Interestingly, we have seen that cells comprising tumors formed from ALDH1A1-negative cells lack the capacity to generate ALDH1A1-positive cells and do not continue to propagate tumors over multiple generations, suggesting that their multipotentiality is limited. This lack of differentiating capacity has also been noted in ALDEFLUOR-negative cells from breast cancer cell lines (33). The most appropriate source of tumor cells for tumorigenicity experiments is of some debate. Although it is desirable to use samples freshly collected from primary tumors, sorting these samples and establishing primary xenografts have proven problematic. Ovarian cancer xenografts and cells lines have traditionally been challenging to establish from primary samples. All previously reported studies of ovarian tumor-initiating cells have used selected cells of some sort, either from xenografts of varying generations or from cells grown in differentiation-inhibiting media (to form tumor spheres), to serve as a compromise between freshly collected specimens and cell lines. However, those cells that form tumors in mice even in the first generation almost certainly represent some select portion of the original tumor. That these xenografts still contain only a small percentage of tumor-initiating cells speaks either to the appropriateness of this approach or to the testament that the tumor-forming cells are multipotent, give rise to tumor-initiating cell-negative populations, and remain relatively rare. Use of cell lines is often discouraged because of their homogenous nature. But clearly, even within cell lines, there is heterogeneity in ALDH1A1 expression, as shown by the detection of distinct populations by flow cytometric and IHC analyses (Fig. 2). Distinct ALDEFLUOR-positive and -negative populations have also been found in several breast cancer cell lines, with ALDEFLUOR-positive cells having increased tumorigenicity and differing molecular signatures (33). Therefore, our finding that the ALDE-FLUOR-positive population in cell lines has increased tumorigenicity may reflect the more aggressive phenotype of ALDH1A1-active cells but does not represent proof that this population is
important to in situ ovarian cancers. Evidence that patients with increasing ALDH1A1 expression have poor outcomes suggests this association, but additional tumorigenicity experiments from freshly collected tumors would more appropriately define the ALDEFLUOR population as clinically significant tumor-initiating cells. The importance of tumorigenicity in defining cancer stem cells has also been debated. Although tumor formation with 100 to 500 ALDEFLUOR-positive cells and a lack of tumor formation with the injection of 10⁵ ALDE-FLUOR-negative cells definitely reflect an aggressive phenotype, the biologic processes required for xenograft formation-survival under stressful experimental conditions, adhesion, time to proliferation, and variations in host immunocompetence-may not reflect the true population that cancer stem cell research seeks to identify. Our ultimate goal should be to identify the subpopulations in parent tumors that survive chemotherapy and therefore are more likely to cause recurrence. Stem cells that survive chemotherapy should exhibit chemoresistance to be clinically relevant. In breast cancer, for example, the CD44⁺/CD24⁻ population is highly tumorigenic. However, Tanei et al., who studied tissue obtained before and after neoadjuvant chemotherapy, found that despite a positive response to treatment, the proportion of CD44⁺/ CD24⁻-negative cells was unchanged. In these samples, however, the ALDH1A1-positive population was significantly increased (34). ALDH1A1 has previously been proposed to play a role in chemoresistance, having been noted to be higher in proteomic profiling of IGROV platinum-resistant ovarian cancer cells (35), in genomic profiling of multidrug-resistant gastric carcinoma (36), and in cells resistant to cyclophosphamide (37, 38), oxazaphosphorines (39), and now docetaxel and cisplatin. ALDH1A1 oxidizes many intracellular aldehydes into carboxylic acids (40), detoxifying many of the free oxygen radicals generated by chemotherapeutic agents. It stands to reason that a stem cell population should be resistant to multiple chemotherapeutic agents rather than being specific to one class. This also follows clinically, in that most ovarian cancer patients who develop resistance to platinum agents have resistance to multiple agents (2). ALDH1A1 has been shown to be associated with BRCA1 in breast cancer, in that knockdown of BRCA1 increases the ALDEFLUOR population and ALDEFLUOR-positive cells preferentially contain BRCA1 loss of heterozygosity (41). These findings could also be important to BRCA-mediated ovarian cancer. Despite this body of evidence for the importance of ALDH1A1, it is not fully understood whether any of the additional ALDH1 isoforms are important to stem cell biology. In our study, ALDH1A1 can be specifically identified with isotype-specific antibodies (as used for the IHC analysis and Western blotting). However, the more important and consistently used identifier of a stem cell population is the ALDEFLUOR assay, which, although primarily dependent on ALDH1A1, may also identify ALDH1A2 and ALDH1A3 isotypes [(42) and unpublished data by Stem Cell Technologies]. As a therapeutic agent, we have seen positive effects by targeting ALDH1A1 with siRNA, but to maximize the efficacy of therapeutics, the contribution of these additional isotypes will need to be defined with additional studies. Although our finding of a poor outcome in patients with high ALDH1A1 expression agrees with similar investigations in breast cancer (12, 13) and ovarian cancer (20), one interesting report found that a high ALDH1A1 expression level actually confers a positive prognosis in ovarian cancer (43). This cohort also contained patients with absent, scattered, and diffuse staining. However, this cohort included patients with stage I and II disease and low-grade tumors, and ALDH1A1 expression was higher in these patients [confirming findings from a previous report (44)]. Furthermore, with multivariate analysis, only stage correlated with survival; ALDH1A1 expression no longer predicted outcomes. In ovarian cancer, there is a well-recognized dichotomy in carcinogenesis and pathobiology (45), whereby low-grade tumors (which are more often diagnosed at stage I or II) are paradoxically more chemoresistant but have prolonged survival due to slow growth. Given these collective data, and the several mechanisms by which ALDH1A1 has been shown to contribute to chemoresistance, it may be that ALDH1A1 is more frequently expressed in low-grade tumors but participates in chemoresistance to both high-grade and low-grade subtypes. We have shown that the ALDH1A1-positive population has properties of cancer stem cells, is associated with taxane and platinum resistance, and can be resensitized to chemotherapy with downregulation of ALDH1A1 *in vitro* and *in vivo*. Therefore, ALDH1A1 is not just a marker of an aggressive population but also a mediator of the phenotype and a viable target for therapy. As better models are developed to more purely define the true chemoresistant population in *de novo* patient tumors, the ALDH1A1 population, either alone or in combination with other markers and mediators of resistance, may represent a population that must be targeted to achieve increased response rates and survival in ovarian cancer patients. #### **Disclosure of Potential Conflicts of Interest** No potential conflicts of interest were disclosed. #### **Grant Support** Funding support provided by the Reproductive Scientist Development Program through the Ovarian Cancer Research Fund and the National Institutes of Health (NIH; K12 HD00849), the Department of Defense Ovarian Cancer Research Academy, a Career Development Award from the UT MD Anderson Cancer Center Specialized Program of Research Excellence in ovarian cancer (CA083639), and the Gynecologic Cancer Foundation to C.N.L.; NIH (CA109298 and CA110793, P50 CA083639; CA128797, RC2GM092599), Program Project Development Grant from the Ovarian Cancer Research Fund, the Marcus Foundation, and the Betty Ann Ashe Murray Distinguished Professorship to A.K.S. Received 06/16/2010; revised 09/03/2010; accepted 09/17/2010; published OnlineFirst 10/01/2010. #### References - Jemal A, Siegel R, Ward E, Hao Y, Xu J, Thun MJ. Cancer statistics, 2009. GA Cancer J Clin. 2009:59:225–49. - Hoskins W, Perez C, Young R, Barakat R, Markman M, Randall M. Principles and Practice of Gynecologic Oncology. 4th ed.Philadelphia: Lippincott Williams & Wilkins; 2005. - Rosen JM, Jordan CT. The increasing complexity of the cancer stem cell paradigm. Science 2009;324:1670–3. - Dalerba P, Cho RW, Clarke MF. Cancer stem cells: models and concepts. Annu Rev Med 2007;58:267–84. - Zhang S, Balch C, Chan MW, Lai HC, Matei D, Schilder JM, et al. Identification and characterization of ovarian cancer-initiating cells from primary human tumors. Cancer Res 2008;68:4311–20. - Slomiany MG, Dai L, Tolliver LB, Grass GD, Zeng Y, Toole BP. Inhibition of functional hyaluronan-CD44 interactions in CD133-positive primary human ovarian carcinoma cells by small hyaluronan oligosaccharides. Clin Cancer Res 2009;15:7593–601. - Curley MD, Therrien VA, Cummings CL, Sergent PA, Koulouris CR, Friel AM, et al. CD133 expression defines a tumor initiating cell - population in primary human ovarian cancer. Stem Cells 2009;27 (12):2875-83. - Baba T, Convery PA, Matsumura N, Whitaker RS, Kondoh E, Perry T, et al. Epigenetic regulation of CD133 and tumorigenicity of CD133⁺ ovarian cancer cells. Oncogene 2009;28(2):209–18. - Szotek PP, Pieretti-Vanmarcke R, Masiakos PT, Dinulescu DM, Connolly D, Foster R, et al. Ovarian cancer side population defines cells with stem cell-like characteristics and Mullerian Inhibiting Substance responsiveness. Proc Natl Acad Sci U S A 2006;103:11154–9. - Moreb JS. Aldehyde dehydrogenase as a marker for stem cells. Curr Stem Cell Res Ther 2008;3:237–46. - Balicki D. Moving forward in human mammary stem cell biology and breast cancer prognostication using ALDH1. Cell Stem Cell 2007;1:485–7. - Ginestier C, Hur MH, Charafe-Jauffret E, Monville F, Dutcher J, Brown M, et al. ALDH1 is a marker of normal and malignant human mammary stem cells and a predictor of poor clinical outcome. Cell Stem Cell 2007;1:555–67. - Charafe-Jauffret E, Ginestier C, Iovino F, Tarpin C, Diebel M, Esterni B, et al. Aldehyde dehydrogenase 1-positive cancer stem cells mediate metastasis and poor clinical outcome in inflammatory breast cancer. Clin Cancer Res 2010:16:45–55. - 14. Croker AK, Goodale D, Chu J, Postenka C, Hedley BD, Hess DA, et al. High aldehyde dehydrogenase and expression of cancer stem cell markers selects for breast cancer cells with enhanced malignant and metastatic ability. J Cell Mol Med 2009;13(8B): 2236–52. - 15. Huang EH, Hynes MJ, Zhang T, Ginestier C, Dontu G, Appelman H, et al. Aldehyde dehydrogenase 1 is a marker for normal and malignant human colonic stem cells (SC) and tracks SC overpopulation during colon tumorigenesis. Cancer Res 2009;69:3382–9. - Carpentino JE, Hynes MJ, Appelman HD, Zheng T, Steindler DA, Scott EW, et al. Aldehyde dehydrogenase-expressing colon stem cells contribute to tumorigenesis in the transition from colitis to cancer. Cancer Res 2009:69:8208–15. - Dembinski JL, Krauss S. Characterization and functional analysis of a slow cycling stem cell-like subpopulation in pancreas adenocarcinoma. Clin Exp Metastasis 2009;26:611–23. - Ucar D, Cogle CR, Zucali JR, Ostmark B, Scott EW, Zori R, et al. Aldehyde dehydrogenase activity as a functional marker for lung cancer. Chem Biol Interact 2009:178:48–55. - Ma S, Chan KW, Hu L, Lee TK, Wo JY, Ng IO, et al. Identification and characterization of tumorigenic liver cancer stem/progenitor cells. Gastroenterology 2007;132:2542–56. - Deng S, Yang X, Lassus H, Liang S, Kaur S, Ye Q, et al. Distinct expression levels and patterns of stem cell marker, aldehyde dehydrogenase isoform 1 (ALDH1), in human epithelial cancers. PLoS One
2010;5:e10277. - Buick RN, Pullano R, Trent JM. Comparative properties of five human ovarian adenocarcinoma cell lines. Cancer Res 1985:45:3668–76. - 22. Yoneda J, Kuniyasu H, Crispens MA, Price JE, Bucana CD, Fidler IJ. Expression of angiogenesis-related genes and progression of human ovarian carcinomas in nude mice. J Natl Cancer Inst 1998:90:447–54. - Duan Z, Feller AJ, Toh HC, Makastorsis T, Seiden MV. TRAG-3, a novel gene, isolated from a taxol-resistant ovarian carcinoma cell line. Gene 1999;229:75–81. - 24. Illumina I. BeadStudio Normalization Algorithms for Gene Expression Data. Technical note: Illumina® RNA analysis 2007. Available from: http://www.illumina.com/Documents/products/technotes/technote_beadstudio_normalization.pdf (accessed July 1, 2010). - Benjamini Y, Drai D, Elmer G, Kafkafi N, Golani I. Controlling the false discovery rate in behavior genetics research. Behav Brain Res 2001;125:279–84. - Landen CN Jr, Lu C, Han LY, Coffman KT, Bruckheimer E, Halder J, et al. Efficacy and antivascular effects of EphA2 reduction with an agonistic antibody in ovarian cancer. J Natl Cancer Inst 2006;98:1558–70. - Straetemans R, O'Brien T, Wouters L, Van Dun J, Janicot M, Bijnens L, et al. Design and analysis of drug combination experiments. Biom J 2005;47:299–308. - 28. Landen CN Jr, Chavez-Reyes A, Bucana C, Schmandt R, Deavers MT, Lopez-Berestein G, et al. Therapeutic EphA2 gene targeting in vivo using neutral liposomal small interfering RNA delivery. Cancer Res 2005;65:6910–8. - 29. Gray MJ, Dallas NA, Van Buren G, Xia L, Yang AD, Somcio RJ, et al. Therapeutic targeting of Id2 reduces growth of human colorectal carcinoma in the murine liver. Oncogene 2008;27:7192–200. - Halder J, Kamat AA, Landen CN Jr, Han LY, Lutgendorf SK, Lin YG, et al. Focal adhesion kinase targeting using in vivo short interfering RNA delivery in neutral liposomes for ovarian carcinoma therapy. Clin Cancer Res 2006;12:4916–24. - Kamat AA, Feng S, Agoulnik IU, Kheradmand F, Bogatcheva NV, Coffey D, et al. The role of relaxin in endometrial cancer. Cancer Biol Ther 2006:5:71–7. - Villares GJ, Zigler M, Wang H, Melnikova VO, Wu H, Friedman R, et al. Targeting melanoma growth and metastasis with systemic delivery of liposome-incorporated protease-activated receptor-1 small interfering RNA. Cancer Res 2008:68:9078–86. - 33. Charafe-Jauffret E, Ginestier C, Iovino F, Wicinski J, Cervera N, Finetti P, et al. Breast cancer cell lines contain functional cancer stem cells with metastatic capacity and a distinct molecular signature. Cancer Res 2009:69:1302–13. - 34. Tanei T, Morimoto K, Shimazu K, Kim SJ, Tanji Y, Taguchi T, et al. Association of breast cancer stem cells identified by aldehyde dehydrogenase 1 expression with resistance to sequential paclitaxel and epirubicin-based chemotherapy for breast cancers. Clin Cancer Res 2009:15:4234–41. - 35. Le Moguen K, Lincet H, Marcelo P, Lemoisson E, Heutte N, Duval M, et al. A proteomic kinetic analysis of IGROV1 ovarian carcinoma cell line response to cisplatin treatment. Proteomics 2007;7:4090–101. - Ludwig A, Dietel M, Lage H. Identification of differentially expressed genes in classical and atypical multidrug-resistant gastric carcinoma cells. Anticancer Res 2002;22:3213–21. - Russo JE, Hilton J. Characterization of cytosolic aldehyde dehydrogenase from cyclophosphamide resistant L1210 cells. Cancer Res 1988:48:2963–8. - Yoshida A, Dave V, Han H, Scanlon KJ. Enhanced transcription of the cytosolic ALDH gene in cyclophosphamide resistant human carcinoma cells. Adv Exp Med Biol 1993;328:63–72. - 39. Kohn FR, Landkamer GJ, Manthey CL, Ramsay NK, Sladek NE. Effect of aldehyde dehydrogenase inhibitors on the ex vivo sensitivity of human multipotent and committed hematopoietic progenitor cells and malignant blood cells to oxazaphosphorines. Cancer Res 1987:47:3180–5. - 40. Riveros-Rosas H, Julian-Sanchez A, Pina E. Enzymology of ethanol and acetaldehyde metabolism in mammals. Arch Med Res 1997;28:453–71. - Liu S, Ginestier C, Charafe-Jauffret E, Foco H, Kleer CG, Merajver SD, et al. BRCA1 regulates human mammary stem/progenitor cell fate. Proc Natl Acad Sci U S A 2008;105:1680–5. - 42. Yokota A, Takeuchi H, Maeda N, Ohoka Y, Kato C, Song SY, et al. GM-CSF and IL-4 synergistically trigger dendritic cells to acquire retinoic acid-producing capacity. Int Immunol 2009;21:361–77. - Chang B, Liu G, Xue F, Rosen DG, Xiao L, Wang X, et al. ALDH1 expression correlates with favorable prognosis in ovarian cancers. Mod Pathol 2009;22:817–23. - 44. Tanner B, Hengstler JG, Dietrich B, Henrich M, Steinberg P, Weikel W, et al. Glutathione, glutathione S-transferase alpha and pi, and aldehyde dehydrogenase content in relationship to drug resistance in ovarian cancer. Gynecol Oncol 1997;65:54–62. - Landen CN Jr, Birrer MJ, Sood AK. Early events in the pathogenesis of epithelial ovarian cancer. J Clin Oncol 2008;26:995–1005. #### **CURRICULUM VITAE** #### CHARLES N. LANDEN, JR., M.D., M.S. #### **PRESENT POSITION** Primary Appointment: Assistant Professor, Department of Obstetrics and Gynecology, Division of Gynecologic Oncology, University of Alabama at Birmingham, Birmingham, AL Secondary Appointments: Assistant Professor, Department of Cell Biology Assistant Professor, Department of Pathology Graduate Faculty, UAB Graduate School Faculty, UAB Medical Scientist Training Program Associate Scientist, UAB Comprehensive Cancer Center Director of Resident Research, Department of Obstetrics and Gynecology #### **OFFICE ADDRESS** #### Division of Gynecologic Oncology University of Alabama at Birmingham 10th Floor Women & Infants Center 1700 6th Ave South, Suite 10250 Birmingham, Alabama 35233 Admin Office Phone: (205) 934-4986 Admin Office Fax: (205) 975-6174 ### LAB ADDRESS 1825 University Blvd 505 Shelby Research Bldg Lab Office Phone: (205) 934-0473 Lab Phone: (205) 934-2049 Lab Fax: (205) 934-0474 #### **MAILING ADDRESS** 176F RM10250 619 19th Street South Birmingham, AL 35249-7333 #### **EDUCATION** #### **Degree-Granting Education** Email: clanden@uab.edu University of North Carolina at Chapel Hill, Chapel Hill, NC, B.S., Biology, 1992 University of North Carolina School of Medicine, Chapel Hill, NC, M.D., 1998 University of Texas Graduate School of Biomedical Sciences, Houston, TX, M.S., 2005 #### **Postgraduate Training** Resident, Obstetrics and Gynecology, Medical University of South Carolina, Charleston, SC William Creasman (Chairman) and Peter Van Dorsten (Program Director), 7/1998 – 6/2002 Postdoctoral fellow, Microbiology and Immunology, Medical University of South Carolina, Charleston, SC James Norris (Chairman), 7/2002 – 6/2003 Fellow, Gynecologic Oncology, MD Anderson Cancer Center, Houston, TX David Gershenson (Chairman) and Diane Bodurka (Program Director), 7/2003 – 6/2007 #### **PRIMARY FACULTY APPOINTMENTS** Clinical Instructor, Department of Obstetrics and Gynecology University of South Carolina School of Medicine 7/2002 – 6/2003 Assistant Professor, Research, Department of Gynecologic Oncology University of Texas MD Anderson Cancer Center 7/2007 – 6/2009 Assistant Professor, Department of Obstetrics and Gynecology University of Alabama at Birmingham 6/2009 – present #### **BOARD CERTIFICATION** Board certified, American Board of Obstetrics and Gynecology, 12/2003 Board certified, Gynecologic Oncology, 4/2011 #### **LICENSES** Current: Alabama 29546 5/27/2009-present DEA Avail on request 3/25/2005-present Inactive: South Carolina 21944 2002-2004 Texas M0466 2/04/2005-8/31/2010 #### **HONORS AND AWARDS** Medical - University of North Carolina School of Medicine, Chapel Hill, NC Dean's List, 1994-1996 Class Co-President, University of North Carolina School of Medicine, 1994-1996 University of North Carolina School of Medicine Merit Scholarship, 1995 NIH Summer Research Fellowship, University of North Carolina SOM, 1995 Residency - Medical University of South Carolina, Charleston, SC First Place, Resident Oral Presentations, District IV Annual Meeting, ACOG, 2000 Donald F. Richardson Memorial Prize Paper Award, ACOG, 2001 Golden Apple Nominee, Medical University of South Carolina, 2002 Outstanding Resident Teaching Award, MUSC, Dept of OB/GYN, 1999 and 2001 First Place, Resident Oral Presentations, SC/GA Section, ACOG, 2001 Ortho-McNeil Award for Best Resident in Laparoscopy, MUSC, 2002 Resident Research Award for Outstanding Research in Women's Health, MUSC, 2002 Fellowship - University of Texas MD Anderson Cancer Center, Houston, TX J.G. Moore Award, Best Presentation by Fellow or Resident, WAGO, 2004 Del and Dennis McCarthy Award for Advances in Surgery, MDACC, 2004 ASCO Fellows Travel Grant, 2005 AACR Scholar-in-Training Award, 2005 Trainee Excellence Award, MD Anderson Alumni and Faculty Association, 2005 Gynecologic Cancer Foundation / Carol's Cause Outstanding Paper Award, 2006 The Diane Denson Tobola Fellowship in Ovarian Cancer Research, MD Anderson Alumni and Faculty Assn, 2007 Bristol-Myers Squibb Poster Award in Clinical/Translational Research, MD Anderson Trainee Research Day, 2007 Faculty - University of Texas MD Anderson Cancer Center, Houston, TX Listing in "Guide to America's Top Obstetricians and Gynecologists", 2007-present Reproductive Scientist Development Program Phase I Scholar, 2007-2009 Julie and Ben Rogers Award for Excellence Nominee, 2008 Faculty - University of Alabama at Birmingham, Birmingham, AL Listing in "Best Doctors in America", 2010-present Reproductive Scientist Development Program Phase II Scholar, 20010-2012 John R. Durant Award for Excellence in Cancer Research, UAB CCC, 2009 Ovarian Cancer Academy Award Scholar, Department of Defense, 2010-2015 CCTS Scientific Symposium award, 1st place, UAB CCTS, 2010 Listing in Cambridge Who's Who among Executives and Professions in Research, Medicine, and Healthcare, 2011 #### **EXPERIENCE/SERVICE** #### PROFESSIONAL SOCIETY MEMBERSHIPS American College of Obstetricians and Gynecologists - Fellow Society of Gynecologic
Oncology - Full Member American Association for Cancer Research - Full Member American Society of Clinical Oncology – Full Member Gynecologic Oncology Group – Member The Gynecology and Obstetrics Society, Medical University of South Carolina, 2002-present The Felix Rutledge Society, MD Anderson Cancer Center, 2007-present UAB Griffin Society, University of Alabama at Birmingham, 2009-present #### **COMMITTEES** #### **National** Marketing and Publications Committee, Society of Gynecologic Oncologists (SGO), 2009-2011 Annual Meeting Program Committee, Society of Gynecologic Oncologists (SGO), 2010-2011 Awards Committee, Gynecologic Cancer Foundation (GCF), 2010-2013 Education Committee, Society of Gynecologic Oncologists (SGO), 2011-2013 Website Development Task Force, Gynecologic Cancer Foundation (GCF), 2011 Board of Directors, Gynecologic Cancer Foundation (GCF), 2011-2014 #### Regional / Institutional Clinical Ethics Committee, MUSC, 1998-2003 Academic Program coordinator, MUSC, 2001-02 Fellowship Admissions Committee, MDACC, Dept of Gynecologic Oncology, 2005-2006 Fellowship Planning Committee, MDACC, Dept of Gynecologic Oncology, 2005-2006 Steering Committee Member, Comprehensive Cancer Center School of Medicine Strategic Plan, UAB, 2011 Biorepository Development Committee, UAB School of Medicine, 2011 Endowed chair in Pathology Search Committee, 2011 #### **GRANT REVIEWER SERVICE** #### **National** CDMRP DOD Ovarian Cancer Research Program, Pathobiology Panel, Scientist Reviewer, 2009-2011 Gynecologic Cancer Foundation Research Grants/Awards Committee, Grant Reviewer, 2010-2011 #### **Regional / Institutional** Ontario Institute for Cancer Research, Cancer Research Fund Translational Panel, Scientist Reviewer, 2009-2011 Ovarian Cancer Pilot Grant, University of Alabama at Birmingham Comprehensive Cancer Center, 2010 #### **JOURNAL SERVICE** #### **Editorial Board** Gynecologic Oncology Case Report #### **Ad-hoc Reviewer** Journal of Clinical Oncology Cancer Research Clinical Cancer Research Oncogene Cancer Gynecologic Oncology American Journal of Obstetrics and Gynecology Expert Opinion on Therapeutic Targets Tumor Biology #### TRAINING COURSES TAKEN Ethics Consult Service, Medical University of South Carolina, 1998-2003 AACR Molecular Biology in Clinical Oncology Workshop, Aspen, Colorado, 7/2004 Stem Cell Training Workshop, Stem cell Technologies, Inc., Vancouver, BC, Canada, 9/2007 Clinical and Translational Science Training Program, UAB CTSA, 2011 #### **TEACHING/MENTORSHIP** #### **Courses/Programs** Gross Anatomy Teacher's Assistant, UNC School of Medicine, 1994-1995 Small group preceptor, Medical Ethics course, MUSC, 2002-2003 Angiogenesis section, Cancer Biology course, UAB Graduate School, 2010-present Director of Resident Research, Dept of OB/GYN, UAB, 2010-present #### **Graduate Student Mentorship** Amanda Debrot, PhD candidate. Examination of stem cells in fallopian tubes. Lab rotation, UAB, 2010. Katie Jo Rohn, PhD candidate. Development of an assay for Jagged1 inhibitors. Lab rotation, UAB, 2011. Zachary Dobbins, MD/PhD candidate. *Development and validation of a primary xenograft model in ovarian cancer.* **Primary advisor**, UAB, 2011-present. #### **Graduate Student Advisor Committee Member** Patrick Garcia, PHD candidate. Development of an animal model of pancreatic cancer for therapeutic intervention. 2010-present. #### Postdoctoral mentorship Adam Steg, PhD. The role of Jagged1 and Sonic Hedgehog in ovarian cancer growth and chemoresistance. UAB, 12/2009-current. #### **Resident and Fellow Mentorship** Whitney Spannuth, M.D. Fellow in Gynecologic Oncology. Instructed on investigational techniques and scientific methods. MDACC, 7/2007-6/2008. Alpa Nick, M.D. Fellow in Gynecologic Oncology. Instructed on investigational techniques and scientific methods. MDACC, 7/2007-6/2009. Becky Stone, M.D. Fellow in Gynecologic Oncology. Instructed on investigational techniques and scientific methods. MDACC, 7/2008-6/2009. Kerri Bevis, M.D. Fellow in Gynecologic Oncology. *Examination of Stem Cell Markers in Matched Primary and Recurrent Ovarian Cancer.* UAB, 7/2009-6/2012. **AWARDS:** UAB CCTS Scientific Symposium award, 1st place, 2010; Featured poster, SGO Annual Meeting, 2011. Gretchen Zsebik, Resident in Obstetrics and Gynecology. *Outcomes in Ovarian Cancer Patients Managed by General Gynecologists* and *Management of Complex Pelvic Masses Using the OVA1 Test: A Decision Analysis*, UAB, 2010-2012. **AWARDS:** Featured poster/Oral presentation, SGO Annual Meeting, 2011. Angela Ziebarth, M.D. Fellow in Gynecologic Oncology. *Development and validation of a novel protein cage nanoparticle delivery system for cancer therapeutics* and *The ubiquitin ligase EDD as a mediator of platinum resistance target for therapy in epithelial ovarian cancer.* UAB, 7/2010-6/2013. **AWARDS:** Featured poster, SGO Annual Meeting, 2011. #### **Medical Student Mentorship** Nick Nolte, MS3. The contribution of claudin-16 to taxane resistance in ovarian cancer. UAB, 2010. Mata Burke, MS1. Combined Hedgehog and Notch targeting in ovarian cancer. UAB, 2011. #### **Technician Direct Supervision** Guillermo Armaiz-Pena, PhD. Mediators of Stress-Induced Cancer Progression. MDACC, 2004-2005. Blake Goodman, B.S. Examination of Tumor Initiating Cells in Ovarian Cancer. MDACC, 2008-2009. Ashwini Katre, MS. Chemoresistance mechanisms of ALDH1 in ovarian cancer. UAB, 2010-present. #### **RESEARCH FUNDING** #### **Active** Principle Investigator, *Targeting Jagged in Ovarian Tumor Initiating Cells*, Research Scientist Development Program Phase II (through the Ovarian Cancer Research Fund), 7/1/2009-6/30/2012, over 3 years. Principle Investigator, Characterization and Targeting of the Aldehyde Dehydrogenase Subpopulation in Ovarian Cancer, OC093443, Department of Defense Ovarian Academy Award, 7/1/2010 – 6/30/2015, over 5 years. #### Prior Principle Investigator, *Examination of the true mediators of resistance in ovarian cancer,* Translational Research Intramural Grant, UAB CCTS and CCC, 4/1/2010 – 3/31/2011, over 1 year. Principle Investigator, *Targeting the Notch pathway in Ovarian Cancer Initiating Cells*, Sarah Biedenharn/Gynecologic Cancer Foundation Ovarian Cancer Research Grant, 7/1/2009-6/30/2010, over 1 year. Principle Investigator, Characterization and therapeutic targeting of ovarian cancer stem cells, 5P50 CA083639, Career Development Award, Ovarian Cancer SPORE at MDACC, 9/1/2007 – 8/31/2009, over 2 years. Principle Investigator, *The role of the alpha v beta 3 integrin in signaling and as a target in human ovarian cancer*, NIH #5K12 HD00849: Reproductive Scientist Development Program (RSDP) Phase I, 7/1/2007-6/30/2009, over 2 years. Principle Investigator, *Characterization of ovarian cancer xenografts*, HERA Foundation Investigator Award, 5/1/2008-4/31/2009, over 1 year. Principle Investigator, *The role of EphA2 in ovarian cancer*. Bettyann Asche-Murray Fellowship Award, M.D. Anderson Cancer Center, 7/1/2005-6/30/2007, over 1 year. #### **Patents Granted and Pending** Delivery of siRNA by neutral lipid compositions, MDACC, United States, 60/671,641, 4/15/2005, Filed. #### **PUBLICATIONS** - 1. Kay MA, Rothenberg S, **Landen CN**, Bellinger DA, Leland F, Toman C, Finegold M, Thompson AR, Read MS, Brinkhous KM, Woo SLC. In Vivo Gene Therapy of Hemophilia B: Sustained partial correction in Factor IX-deficient dogs. *Science* 262:117-119, 1993. - 2. Kay MA, **Landen CN**, Rothenberg SR, Taylor LA, Leland F, Wiehle S, Fang B, Bellinger D, Finegold M, Thompson AR, , Read M, Brinkhous KM, Woo SLC. In Vivo hepatic gene therapy: Complete albeit transient correction of factor IX deficiency in hemophila B dogs. *Proc Natl Acad Sci USA* 91:2353-2357, 1994. - 3. Fang B, Eisensmith RC, Wang H, Kay MA, Cross RE, **Landen CN**, Gordon G, Bellinger DA, Read MS, Hu PC, Brinkhous KM, Wood SLC. Gene therapy for hemophilia B.: Host immunosupression prolongs the therapeutic effect of adenovirus-mediated factor IX expression. *Hum Gene Ther* 6:1039-1044, 1995. - 4. Liles D, **Landen CN**, Monroe DM, Lindley CM, Read MS, Roberts HR, Brinkhou KM. E xtravascular administration of factor IX: Potential for replacement of therapy of canine and human hemophilia B. *Throm Haemo* 77(5):994-948, 1997. - 5. **Landen CN Jr**, Zhang P, Young RC. Differing mechanisms of inhibition of calcium rises in human uterine myocytes by indomethacin and nimesulide. *Am J Obstet Gynecol* 1984(6):1100-1103, 2001. - 6. Vermillion ST, Landen CN. Prostaglandin inhibitors as tocolytic agents. Sem Perinatol 25(4):256-262, 2001. - 7. Mathur SP, **Landen CN**, Datta SM, Hoffman MC, Mathur RS, Young RC. Insulin-like growth factor-II in gynecologic cancers: A preliminary study. *Am J Reprod Immunol* 49(2):113-119, 2003. - 8. **Landen CN Jr**, Mathur SP, Richardson MS, Creasman WT. Expression of cyclooxygenase-2 in cervical, endometrial, and ovarian malignancies. *Am J Obstet Gynecol* 188(5):1174-1176, 2003. - 9. **Landen CN Jr**, Younger NO, Collins Sharp BA, Underwood PB. Cancer patients' satisfaction with physicians: PMH-SPQ-MD questionnaire results. *Am J Obstet Gynecol* 188(5):1177-1179, 2003. - 10. Thaker PH, Deavers M, Celestino J, Thornton A, Fletcher MS, **Landen CN**, Kinch MS, Kiener PA, Sood AK. EphA2 espression is associated with aggressive features in ovarian carcinoma. *Clin Cancer Res* 10(15): 5145-50, 2004. - 11. **Landen CN**, Klingelhutz A, Coffin JE, Sorosky JI, Sood AK. Genomic instability is associated with lack of telomerase activation in ovarian cancer. *Cancer Biol Ther.* 3(12): 1250-53, 2004. † - 12. **Landen CN Jr**, Chavez-Reyes A, Bucana C, Schmandt R, Deavers MT, Lopez-Berestein G, Sood AK. Therapeutic EphA2 gene targeting in vivo using neutral liposomal siRNA delivery. *Cancer Research* 65(15): 6910-18, 2005. - 13. Imai M, Landen C, Ohta R, Cheung NK, Tomlinson S. Complement-mediated mechanisms in anti-GD2 monoclonal antibody therapy of
murine metastatic cancer. *Cancer Research* 65(22): 10562-10568, 2005. - 14. **Landen CN**, Kinch MS, Sood AK. EphA2 as a target for ovarian cancer therapy. *Expert Opin Ther Targets* 9(6): 1179-1187, 2005. - 15. Halder J, **Landen CN Jr**, Lutgendorf SK, Li Y, Jennings NB, Fan D, Nelkin GM, Schmandt R, Schaller MD, Sood AK. Focal adhesion kinase silencing augments docetaxel-mediated apoptosis in ovarian cancer cells. *Clin Cancer Res* 11(24): 8829-36, 2005. - 16. Sood AK, Bhatty R, Kamat AA, **Landen CN**, Han L, Thaker PH, Li Y, Gershenson DM, Lutgendorf S, Cole SW.. Stress hormone mediated invasion of ovarian cancer cells. *Clin Cancer Res* 12(2):369-75, 2006 - 17. Han LY, **Landen CN Jr**, Kamat AA, Lopez A, Bender DP, Mueller P, Schmandt R, Gershenson DM, Sood AK.. Preoperative serum tissue factor (TF) levels are an independent prognostic factor in patients with ovarian carcinoma. *J Clin Oncol* 24(5): 755-61, 2006. - 18. Kamat AA, Fletcher M, Gruman LM, Mueller P, Lopez A, **Landen CN Jr**, Han L, Gershenson DM, Sood AK. The clinical relevance of stromal matrix metalloproteinase expression in ovarian cancer. *Clin Cancer Res* 12(6): 1707-14, 2006. - 19. Thaker PH*, Han LY*, Kamat AA*, Arevalo JM, Takahashi R, Lu C, Jennings NB, Armaiz-Pena G, Bankson JA, Ravoori M, Merritt WM, Lin YG, Mangala LS, Kim TJ, Coleman RL, **Landen CN**, Li Y, Felix E, Sanguino AM, Newman RA, Lloyd M, Gershenson DM, Kundra V, Lopez-Berestein G, Lutgendorf SK, Cole SW, Sood AK. Chronic stress promotes tumor growth and angiogenesis in a mouse model of ovarian carcinoma. *Nature Medicine* 12(8):939-44, 2006. - 20. Halder J, Kamat AA, **Landen CN Jr**, Han LY, Lutgendorf SK, Lin YG, Merritt WM, Jennings NB, Chavez-Reyes A, Coleman RL, Gershenson DM, Schmandt R, Cole SW, Lopez-Berestein G, Sood AK. Focal adhesion kinase targeting using in vivo short interfering RNA delivery in neutral liposomes for ovarian carcinoma therapy. *Clin Cancer Res* 12(16): 4916-24, 2006. † - 21. Han LY, **Landen CN**, Trevino JG, Halder J, Lin YG, Kamat AA, Kim TJ, Merritt WM, Coleman RL, Gershenson DM, Shakespeare WC, Wang Y, Sundaramoorth R, Metcalf CA 3rd, Dalgarno DC, Sawyer TK, Gallick GE, Sood AK. Anti-angiogenic and anti-tumor effects of Src inhibition in ovarian carcinoma. *Cancer Res* 66(17): 8633-8639, 2006. - 22. Kamat AA, Bischoff FZ, Dang D, Baldwin MF, Han LY, Lin YG, Merritt WM, **Landen CN**, Lu C, Gershenson DM, Simpson JL, Sood AK.. Circulating cell-free DNA: a novel biomarker for response to therapy in ovarian carcinoma. *Cancer Biol Ther* 5(10): 1369-74, 2006. - 23. Merritt WM, Thaker PH, **Landen CN**, Deavers MT, Fletcher MS, Lin YG, Han LY, Kamat AA, Schmandt R, Gershenson DM, Kinch MS, Sood AK.. Analysis of EphA2 expression and mutant p53 in ovarian carcinoma. *Cancer Biol Ther*, 5(10): 1357-60, 2006. - 24. Landen CN, Lu C, Han LY, Coffman KT, Bruckheimer E, Halder J, Mangala LS, Merritt WM, Lin YG, Gao C, Schmandt R, Kamat AA, Li Y, Thaker P, Gershenson DM, Parikh NU, Gallick GE, Kinch MS, Sood AK. Efficacy - and antivascular mechanisms of EphA2 downregulation with an ago nistic antibody in ovarian cancer. *JNCI* 98(21): 1558-70, 2006. - 25. **Landen CN**, Merritt WM, Mangala LS, Sanguino AM, Bucana C, Lu C, Lin YG, Han LY, Kamat AA, Schmandt R, Coleman RL, Gershenson DM, Lopez-Berestein G, Sood AK. Intraperitoneal delivery of liposomal siRNA for therapy of advanced ovarian cancer. *Cancer Biol Ther* 5(12): 1708-13, 2006. † - 26. Lin YG, Han LY, Kamat AA, Merritt WM, **Landen CN**, Deavers MT, Fletcher MS, Urbauer DL, Kinch MS, Sood AK. EphA2 overexpression is associated with angiogenesis in ovarian cancer. *Cancer* 109(2): 332-340, 2006. - 27. Kamat AA, Kim TJ, **Landen CN Jr**, Lu C, Han LY, Lin YG, Merritt WM, Thaker PH, Gershenson DM, Bischoff FZ, Heymach JV, Jaffe RB, Coleman RL, Sood AK. Metronomic chemotherapy enhances the efficacy of anti-vascular therapy in ovarian cancer. *Cancer Res* 67(1):281-8, 2007. - 28. Lu C, Kamat AA, Lin YG, Merritt WM, **Landen CN**, Kim TJ, Spannuth W, Arumugam T, Han LY, Jennings NB, Logsdon C, Jaffe RB, Coleman RL, Sood AK. Dual targeting of endothelial cells and pericytes in antivascular therapy for ovarian carcinoma. *Clin Cancer Res* 13(14):4209-17, 2007. - 29. **Landen CN Jr**, Lin YG, Immaneni A, Deavers MT, Merritt WM, Spannuth WA, Bodurka DC, Gershenson DM, Brinkley WR, Sood AK. Overexpression of the centrosomal protein Aurora-A kinase is associated with poor prognosis in epithelial ovarian cancer patients. *Clin Cancer Res* 13(14):4098-104, 2007. - 30. Kim TJ, Ravoori M, **Landen CN**, Kamat AA, Han LY, Lu C, Lin YG, Merritt WM, Jennings N, Spannuth WA, Langley R, Gershenson DM, Coleman RL, Kundra V, Sood AK. Anti-tumor and anti-vascular effects of AVE8062 in ovarian carcinoma. *Cancer Res* 67(19): 9337-45, 2007. - 31. Ramirez PT, **Landen CN Jr**, Coleman RL, Milam MR, Levenback C, Johnston TA, Gershenson DM. Phase I trial of the proteasome inhibitor bortezomib in combination with carboplatin in patients with platinum- and taxane-resistant ovarian cancer. *Gynecol Oncol*, 108(1):68-71, 2008 - 32. **Landen CN Jr**, Lin YG, Armaiz Pena GN, Das PD, Arevalo JM, Kamat AA, Han LY, Jennings NB, Spannuth WA, Thaker PH, Lutgendorf SK, Savary CA, Sanguino AM, Lopez-Berestein G; Cole SW, Sood AK. Neuroendocrine modulation of STAT3 in ovarian cancer. *Cancer Res*, 67(21):10389-96, 2007. - 33. Kamat AA, Merritt WM, Coffey D, Lin YG, Patel PR, Broaddus R, Nugent E, Han LY, **Landen CN Jr**, Spannuth WA, Lu C, Coleman RL, Gershenson DM, Sood AK. Clinical and biological significance of vascular endothelial growth factor (VEGF) in endometrial cancer. *Clin Cancer Res* 13(24): 7487-95, 2007. - 34. Cole ME, Broaddus R, Thaker P, **Landen C**, Freedman RS; Vanderbilt. Placental-site trophoblastic tumors: a case of resistant pulmonary metastasis. *Nat Clin Pract Oncol* 5(3): 171-5, 2008. - 35. **Landen CN Jr**, Birrer MJ, Sood AK. Early genetic events in the pathogenesis of epithelial ovarian cancer. *J Clin Oncol* 26(6): 995-1005, 2008. - 36. Merritt WM, Lin YG, Spannuth WA, Fletcher MS, Kamat AA, Han LY, **Landen CN**, Jennings N, Geest KD, Langley RR, Villares G, Sanguino A, Lutgendorf SK, Lopez-Berestein G, Bar-Eli MM, Sood AK. Effects of IL-8 targeted therapy with liposome incorporated siRNA on ovarian cancer growth. *JNCI* 100(5): 359-72, 2008. - 37. Lu C, Thaker PH, Lin YG, Spannuth WA, **Landen CN**, Merritt WM, Jennings NB, Langley RR, Gershenson DM, Yancopoulos GD, Ellis LM, Jaffe RB, Coleman RL, Sood AK. Impact of vessel maturation on anti-angiogenic therapy in ovarian cancer. *Am J Obstet Gynecol* 198(4): 477e1-9, 2008. - 38. Lu C, Shahzad MMK, Wang H, **Landen CN**, Kim SW, Allen J, Nick AM, Jennings N, Kinch MS, Bar-Eli M, Sood AK. EphA2 Overexpression Promotes Ovarian Cancer Growth. *Can Biol Ther* 7(7): 1098-103, 2008. † - 39. Han LY, Fletcher MS, Urbauer DL, Mueller P, **Landen CN**, Kamat AA, Lin YG, Merritt WM, Spannuth WA, Deavers MS, De Geest K, Gershenson DM, Lutgendorf SK, Ferrone S, Sood AK. HLA-I antigen processing machinery component expression and intratumoral T-cell infiltrate as independent prognostic markers in ovarian carcinoma. *Clin Can Res* 14(11): 3372-9, 2008. - 40. Lin YG, Immaneni A, Merritt WM, Mangala SL, Armaiz-Pena GN, Kamat AA, Han LY, Spannuth WA, **Landen Jr CN**, Gray MJ, Coleman RL, Bodurka DC, Brinkley WM, Sood AK. Aurora kinase targeting inhibits tumor growth in ovarian cancer. *Clin Can Res* 14(17): 5437-46, 2008. - 41. **Landen CN**, Kim TJ, Lin YG, Merritt WM, Kamat AA, Han LY, Spannuth WA, Nick AM, Jennnings NB, Kinch MS, Tice M, Sood AK. Tumor-selective response to antibody-mediated targeting of alphavbeta3 integrin in ovarian cancer. *Neoplasia* 10(11): 1259-67, 2008. - 42. Shahzad MMK, Lu C, Lee JW, Stone RL, Mitra R, Mangala LS, Lu Y, Baggerly KA, Danes CG, Nick AM, Halder J, Kim HS, Vivas-Mejia P, **Landen CN**, Lopez-Berestein G, Coleman RL and Sood AK. Dual Targeting of EphA2 and FAK in Ovarian Carcinoma. *Can Biol Ther* 8(11): 1027-35, 2009. - 43. Lee JW, Han HD, Shahzad MK, Kim SW, Mangala LS, Nick AM, Lu C, Langley RR, Schmandt R, Kim HS, Mao S, Gooya J, Fazenbaker C, Jackson D, Tice D, **Landen CN**, Coleman RL, Sood AK. EphA2 Immunoconjugate as Molecularly Targeted Chemotherapy for Ovarian Carcinoma. *JNCI* 101(17): 1193-205, 2009. - 44. Kim T*, **Landen CN***, Lin YG, Mangala L, Lu C, Nick AM, Stone RL, Merritt WM, Armaiz-Pena G, Jennings N, Coleman RL, Tice D, Sood AK. Combined targeting of VEGF and alphavbeta3 in ovarian cancer. *Can Biol Ther* 8(23): 2263-73, 2009. † - 45. Worley M, Landen CN, Slomovitz BM, Malpica A, Palla SL, Ramirez PT. Expression of the Retinoblastoma-Related Gene Rb2/p130 in the Pathogenesis of Serous Carcinoma of the Ovary. *Appl Immunohistochemistry Mol Morph* 18(6): 509-11, 2010. - 46. Lu C, Shahzad MMK, Moreno M, Lin YG, Jennings N, Allen JK, **Landen CN**, Mangala LS, Armaiz-Pena GN, Schmandt R, Nick AM, Stone RL, Jaffe RB, Coleman RL, Sood AK. Targeting Pericytes with a PDGF-B Aptamer in Human Ovarian Carcinoma models. *Can Biol Ther* 9(3): 176-82, 2010. - 47. Merritt WM, Kamat AA, Hwang JY, Bottsford-Miller J, Lu C, Lin YG, Coffey D, Spannuth W, Nugent E, Han LY, Landen CN, Nick AM, Stone RL, Coffman KT, Bruckheimer E, Boaddus R, Gershenson DM, Coleman RL, Sood AK. Clinical and Biological Impact of EphA2 Overexpression and Angiogenesis in Endometrial Cancer. Can Biol Ther 10(12): 1306-14, 2010. - 48. **Landen CN**, Goodman B, Katre AA, Steg AD, Nick AM, Stone RL, Miller LD, Mejia PV, Jennings NB, Gershenson DM, Bast RC, Jr., Coleman RL, Berestein G, and Sood AK. Targeting Aldehyde Dehydrogenase Cancer Stem Cells in Ovarian Cancer. *Molecular Cancer Therapeutics* 9(12): 3186-99, 2010. † - 49. Frederick PJ, Ramirez PT, McQuinn L, Milam MR, Weber DM, Coleman RL, Gershenson DM, **Landen Jr CN**. Preoperative Factors Predicting Survival After Secondary Cytoreduction for Recurrent Ovarian Cancer. *Int J Gyn
Cancer*, 21(5): 831-6, 2011. - 50. Steg AD, Katre AA, Goodman B, Han HD, Nick AM, Stone RL, Coleman RL, Alvarez RD, Lopez-Berestein G, Sood AK, **Landen CN**. Targeting the Notch Ligand Jagged1 in Both Tumor Cells and Stroma in Ovarian Cancer. *Clin Can Res*, Jul 13 epub ahead of print, 2011. - * Equal contribution - † Selected for Cover Art and/or Issue Highlights #### **INVITED ARTICLES** - 1. Tate SN, **Landen CN**. Premalignant Lesions of the endometrium. eMedicine Journal [serial online]. Archive available at: http://www.emedicine.com/MED/topic3334.htm. 2005. - 2. **Landen CN**, Kinch MS, Sood AK. EphA2 as a target for ovarian cancer therapy. *Expert Opin Ther Targets* 9(6): 1179-1187, 2005. - 3. **Landen CN**, Birrer MJ, Sood AK. Early genetic events in the pathogenesis of epithelial ovarian cancer. *J Clin Oncol* 26(6): 995-1005, 2008. #### **ABSTRACT PRESENTATIONS** 1. **Landen C**, Brinkhous K, Monroe M, Liles D, Read M, Roberts H. F.IX Pathophysiology and Gene Therapy of Canine Hemophilia B: Dynamics of F.IX Distribution from Extravascular Sites (Subcutaneous, Intramuscular, and Intraperitoneal), *Proceedings of FASEB*:7:A117, 1992. - Landen CN, Brinkhous KM, Read MS. Evaluation of Sensitivity of Whole Blood Clotting Time (WBCT), Partial Thromboplatin Time (PTT), and F.IX One-stage Bioassay Tests with Low Plasma F.IX Levels Observed with Transfusion or Gene Therapy in Canine Hemophilia B. *Blood* 82(Suppl. 1):592a, 1994. - 3. Eisensmith RC, Fang B, Kay MA, **Landen CN**, Cross RE, Bellinger DA, Read MS, Hu PC, Brinkhous KM, Wood SLC. Gene Therapy for Hemophilia B: Cyclosporin Treatment Increases the Persistence of Adenovirus-Mediated Factor IX Expression in Hemophilia B Dogs. *Blood* 84(Supple. 1):255a, 1994. - 4. Liles DK, Monroe DM, Brinkhous KM, Read MS, **Landen CN**, Roberts HR. Extravascular administration of factor IX: Prospects for gene therapy of hemophilia. *Proceedings of The XV Congress of the International Society on Thrombosis and Haemostasis*. Jerusalem, Israel, June 1995. - 5. **Landen CN**, Prazma J, Cash A, Shockley WW. The effects of thalidomide and nitric oxide synthase inhibitors on tracheal exudation. *Fax*, February 1996. - Landen CN, Zhang P, Young RA. Differing mechanisms of inhibition of calcium rises in human uterine myocytes by indomethacin and nimesulide. Proceedings of District IV of American College of Obstetricians and Gynecologists, 2000. - 7. **Landen CN**, Mathur SP, Richardson MS, Creasman WT. Expression of cyclooxygenase-2 in cervical, endometrial, and ovarian malignancies. *Proceedings of South Carolina/Georgia Section of American College of Obstetricians and Gynecologists*, 2001. - 8. **Landen CN**, Collins-Harp BA, Underwood PA. Oncology Patients' Satisfaction with Medical Care. *Proceedings of District IV Meeting of the American College of Obstetricians and Gynecologists*, 2001. - 9. **Landen CN**, Das P, Thaker PH, Lutgendorf S, Cole SC, Savary CA, Sood AK. Neuroendocrine modulation of STAT3 in ovarian cancer. *Proceedings of Western Association of Gynecolgic Oncologic Oncologists*, 2004. - 10. **Landen CN**, Klingelhutz A, Coffin JE, Sorosky JI, Thaker PA, Sood AK. Genomic instability is associated with lack of telomerase activation in ovarian cancer. *Proceedings of the American Association of Cancer Research*, 2004. - 11. **Landen CN**, Chavez-Reyes A, Bucana C, Schmandt R, Thaker PH, Kamat AA, Han L, Lopez-Berestein G, Sood AK. Small Interfering RNA (siRNA) in vivo therapy for ovarian carcinoma using a novel nanoparticle. *Proceedings of Society of Gynecologic Oncologists*, 2005. - 12. Han L, **Landen CN**, Kamat AA, Mueller P, Schmandr R, Gershenson DM, Sood AK. Tissue factor: an independent prognostic factor in patients with ovarian carcinoma. *Proceedings of Society of Gynecologic Oncologists*, 2005. - 13. Sood AK, Fletcher MS, DeYoung B, Thaker P, **Landen CN**, Kamat A, Han L, Schmandt R, Gershenson DM. Biological and clinical significance of focal adhesion kinase (FAK) in ovarian cancer. *Proceedings of Society of Gynecologic Oncologists*, 2005. - 14. Kamat AA, Fletcher MS, Gruman L, Mueller P, **Landen CN**, Han LY, Gershenson DM, Sood AK. The clinical significance of stromal matrix metalloproteinases (MMPs) in ovarian cancer. *Proceedings of Society of Gynecologic Oncologists*, 2005. - 15. Kamat AA, Feng S, Kheradmand F, **Landen CN**, Han L, Sood AK, Agoulnik AI. Relaxin promotes invasion and migration of endometrial cancer. *Proceedings of Society of Gynecologic Oncologists*, 2005. - 16. **Landen CN**, Chavez-Reyes A, Bucana C, Schmandt R, Thaker PH, Kamat AA, Han L, Lopez-Berestein G, Sood AK. Small Interfering RNA (siRNA) in vivo therapy for ovarian carcinoma using a novel nanoparticle. *Proceedings of the American Association of Cancer Research*, 2005. - 17. **Landen CN**, Coffman K, Han LY, Kamat AA, Thaker PH, Kinch MS, Sood AK. Anti-vascular therapy of ovarian cancer with an EphA2 agonistic monoclonal antibody. *Proceedings of the American Association of Cancer Research*, 2005. - 18. Halder JB, **Landen CN**, Jennings N, Kamat A, Han L, Gershenson DM, Sood AK. FAK silencing augments docetaxel-mediated apoptosis in ovarian cancer cells. *Proceedings of the American Association of Cancer Research*, 2005. - 19. **Landen CN**, Immaneni A, Deavers MT, Thornton A, Celestino J, Thaker P, Han LY, Kamat AA, Bodurka DC, Gershenson DM, Brinkley WR, Sood AK. Overexpression of the centrosomal protein Aurora-A kinase is associated with poor prognosis in epithelial ovarian cancer patients. *Proceedings of the American Society of Clinical Oncology*, 2005. - 20. LY Han, **CN Landen**, J Trevino, AA Kamat, N Jennings, G Gallick and AK Sood. The role of Src as a therapeutic target in ovarian carcinoma. *Proceedings of the Western Association of Gynecologic Oncologists*, 2005. - 21. Slomovitz BM, Ramirez PT, Frumovitz M, Soliman PT, Bevers M, Bodurka DC, **Landen CN**, Levenback C. Electrothermal bipolar coagulation for pelvic exenterations: a preliminary case-controlled study. *Proceedings of the Society of Laparoendosciopic Surgeons*, 2005. - 22. **Landen CN, Jr.**, Lin Y, Immaneni A, Deavers MT, Thornton A, Celestino J, Han LY, Kamat AA, Schmandt RA, Bodurka DC, Gershenson DM, BrinkleyWA, Sood AK. Overexpression of the centrosomal protein Aurora-A kinase is associated with poor prognosis in epithelial ovarian cancer patients. *Proceedings of 37th Annual Society of Gynecologic Oncologists Meeting*, 2006. - 23. **Landen CN**, Jr., Kim TJ, Kamat AA, Han LY, Tice D, Kinch MS, Sood AK. Targeting the alphavbeta3 integrin with a fully humanized antibody in ovarian cancer. *Proceedings of 37th Annual Society of Gynecologic Oncologists Meeting*, 2006. - 24. Kamat AA, Kim TJ, **Landen CN Jr**, Lu C, Han L, Lin Y, Thaker PH, Merritt W, Coleman R, Gershenson DM, Sood AK. Metronomic chemotherapy enhances the efficacy of anti-vascular therapy in ovarian cancer. *Proceedings of 37th Annual Society of Gynecologic Oncologists Meeting* g, 2006. - 25. Kamat AA, Bischoff FZ, Baldwin M, Nugent E, Han L, **Landen CN Jr**, Lin Y, Merritt W, Simpson JL, Gerhsenson DM, Sood AK. Circulating plasma cell-free DNA in ovarian cancer: a novel prognostic biomarker. *Proceedings of 37th Annual Society of Gynecologic Oncologists Meeting*, 2006. - 26. Thaker PH, Chunhua L, **Landen CN**, Han LY, Kamat AA, Coleman RL, Gershenson DM, Fidler IJ, Sood AK. Vascular Remodeling with Direct Intraovarian injection of Tumor Cells. *Proceedings of 37th Annual Society of Gynecologic Oncologists Meeting*, 2006. - 27. Han LY, **Landen CN**, Kamat AA, Lopez A, Bender DP, Mueller P, Schmandt R, Gershenson DM and Sood AK. The diagnostic relevance of tissue factor (TF) and vascular endothelial growth factor (VEGF) in the detection of ovarian malignancies. *Proceedings of 37th Annual Society of Gynecologic Oncologists Meeting*, 2006. - 28. Han LY, **Landen CN**, Kamat AA, Lopez A, Bender DP, Mueller P, Schmandt R, Gershenson DM and Sood AK. A validation of preoperative serum tissue factor (TF) levels as an independent prognostic factor in patients with ovarian carcinoma. *Proceedings of 37th Annual Society of Gynecologic Oncologists Meeting*, 2006. - 29. Thaker PH, Lu C, **Landen CN**, Han LY, Kamat AA, Coleman RL, Gershenson DM, Fidler IJ, Sood AK. Vascular Remodeling with Direct Intraovarian Injection of Tumor Cells. *Proceedings of 37th Annual Society of Gynecologic Oncologists Meeting*, 2006. - 30. Han LY, **Landen CN**, Trevino J, Kamat AA, Jennings N, Gallick G, Sood AK. Src inhibition sensitizes ovarian cancer cells to docetaxel. *Proceedings of the Western Association of Gynecolgic Oncologic Oncologists*, 2006. - 31. Lin Y, Kamat AA, Han LY, Merritt WM, Thaker PH, **Landen CN**, Deavers MT, Fletcher MS, Gershenson DM, Coleman RL, Kinch MS, Sood AK. EphA2 overexpression is associated with angiogenesis in ovarian cancer. *Proceedings of the American Association for Cancer Research*, 2006. - 32. Han LY, **Landen CN**, Trevino J, Kamat AA, Lin YG, MerritWM, Shakespeare WC, Sawyer TK, Gallick G, Sood AK. Src as a novel therapeutic target in ovarian carcinoma. *Proceedings of the American Association for Cancer Research*, 2006. - 33. Kim TJ, Ravoori M, **Landen CN**, Lu C, Kamat AA, Han LY, Kundra V, Sood AK. Effects of AVE8062 plus docetaxel on tumor growth in an orthotopic model of ovarian cancer. *Proceedings of the American Association for Cancer Research*, 2006. - 34. Merritt WM, Deavers MT, Fletcher MS, Lin YG, Han LY, Kamat AA, **Landen CN**, Thaker PH, Schmandt R, Gershenson DM, Sood AK. p53 null mutations are highly associated with increased EphA2 expression in ovarian carcinomas. *Proceedings of the American Association for Cancer Research*, 2006. - 35. Lu C, **Landen CN**, Kim TJ, Kamat AA, Han LY, Li Y, Jennings N, Halder JB, Coleman R, Jaffe R, Sood A. Dual targeting of endothelial cells and pericytes in antivascular therapy for human ovarian cancer. *Proceedings of the American Association
for Cancer Research*, 2006. - 36. Kamat AA, Bischoff FZ, Dang D, Han LY, **Landen CN Jr**., Lin Y, Merritt WM, Gershenson DM, Simpson JL, Sood AK. Circulating cell-free DNA: a novel surrogate biomarker for response to therapy in an ovarian cancer model. *Proceedings of the American Association for Cancer Research*, 2006. - 37. **Landen CN Jr.**, Chavez-Reyes A, Bucana C, Han LY, Kamat AA, Lu C, Schmandt R, Lopez-Berestein G, Sood AK. Intraperitoneal delivery of liposomal siRNA for therapy of advanced ovarian cancer. *Proceedings of the American Association for Cancer Research*, 2006. - 38. Han LY, **Landen CN**, Li Y, Kamat AA, Lin YG, Merritt WM, Pena-Armaiz G, Shakespeare WC, Sawyer TK, Coleman RL, Gallick GE, Sood AK. IL-8 and VEGF as biomarkers of response to Src-targeted therapy in ovarian carcinoma. *Proceedings of the 38th Annual Society of Gynecologic Oncologists Meeting*, 2007. - 39. Han LY, Fletcher MS, Ferrone S, Urbauer DL, Mueller P, **Landen CN**, Kamat AA, Lin YG, Merritt WM, Deavers MT, Schmandt R, Lutgendorf SK, Gershenson DM, Sood AK. Clinical significance of immune escape and its effect on intratumoral T-cells in ovarian carcinoma. *Proceedings of the 38th Annual Society of Gynecologic Oncologists Meeting*, 2007. - 40. Merritt WM, Kamat AA, Lin YG, Han LY, Spannuth WA, **Landen CN**, Lu C, Coleman RL, Gershenson DM, Sood AK. Development and Characterization of an Orthotopic Murine Endometrial Cancer Model. *Proceedings of the 38th Annual Society of Gynecologic Oncologists Meeting*, 2007. - 41. Kamat AA, Merritt WM, Lin YG, Han LY, Broaddus R, Nugent E, **Landen CN**, Coleman RL, Gershenson DM, Sood AK. Clinical and biological significance of the vascular endothelial growth factor pathway in endometrial cancer. *Proceedings of the 38th Annual Society of Gynecologic Oncologists Meeting*, 2007. - 42. Kamat AA, Coffey D, Nugent E, Merritt WM, **Landen CN**, Han LY, Lin YG, Broaddus R, Gershenson DM, Sood AK. EphA2 overexpression predicts poor outcome in progesterone-receptor negative endometrial carcinoma. *Proceedings of the 38th Annual Society of Gynecologic Oncologists Meeting.* - 43. Milam MR, Sun CC, **Landen CN**, Schmeler KM, Lu KH, Coleman RL, Ramirez PT. Neoadjuvant Chemotherapy improves perioperative outcomes in patients with advanced epithelial ovarian cancer. *Proceedings of the 38th Annual Society of Gynecologic Oncologists Meeting*, 2007. - 44. **Landen CN Jr.**, Kim TJ, Ravoori M, Kamat AA, Han LY, Lu C, Lin YG, Merritt WM, Spannuth WA, Gershenson DM, Coleman RL, Kundra V, Sood AK. Anti-tumor and Anti-vascular Effects of AVE8062 in Ovarian Carcinoma. *Proceedings of the 38th Annual Society of Gynecologic Oncologists Meeting*, 2007. - 45. **Landen CN Jr**, McQuinn L, Weber DM, Milam MR, Coleman R, Gershenson DM, Ramirez PT. Perioperative factors associated with survival after secondary cytoreduction in patients with recurrent epithelial ovarian cancer. *Proceedings of the 38th Annual Society of Gynecologic Oncologists Meeting*, 2007. - 46. Sood AK, Lopez-Berestein G, Halder JB, Sanguino A, Kamat AA, **Landen CN**, Han LY, Lin YG, Merritt WM, Coleman RL. Characterization and safety of in vivo small interfering RNA delivery in neutral nanoparticles. *Proceedings of the 38th Annual Society of Gynecologic Oncologists Meeting*, 2007. - 47. Han LY, Sood AK, Fletcher MS, Ferrone S, **Landen CN**, Kamat AA, Lin YG, Merritt WM, Lutgendorf SK, Gershenson DM. Clinical significance of immune escape and its effect on intratumoral T cells in ovarian carcinoma. *Proceedings of the 38th Annual Society of Gynecologic Oncologists Meeting*, 2007. - 48. Han LY, Sood AK, **Landen CN**, Lin YG, Kamat AA, Merritt WM, Shakespeare WC, Coleman RL, Gallick GE, Gershenson DM. Interleukin-8 and vascular endothelial growth factor as biomarkers of response to Src-targeted therapy in ovarian carcinoma. *Proceedings of the 38th Annual Society of Gynecologic Oncologists Meeting*, 2007. - 49. Merritt WM, Sood AK, Kamat AA, Lin YG, Han LY, Spannuth WA, **Landen CN**, Lu C, Coleman RL, Gershenson DM. Development and characterization of an orthotopic murine endometrial cancer model. *Proceedings of the 38th Annual Society of Gynecologic Oncologists Meeting*, 2007. - 50. **Landen CN**, Kamat AA, Han LY, Lin YG, Spannuth W, Das P, Arevalo J, Lutgendorf S, Savary CA, Sanguino A, Lopez-Berestein G, Cole SW, Sood AK. STAT3 mediates catecholamine-induced invasion in ovarian cancer. *Proceedings of the American Association of Cancer Research*, 2007. - 51. Merritt WM, Lin YG, Spannuth WA, Kamat AA, Han LY, **Landen CN**, Jennings N, Sanguino A, Lopez-Berestein G, Sood AK, Bar-Eli M. Effects of IL-8 targeted therapy with liposome incorporated siRNA on ovarian cancer growth in vivo. *Proceedings of the American Association of Cancer Research*, 2007. - 52. Liz LY, Guillermo A, Nicholas J, Kamat AA, Lin YG, Merritt WM, Landen CN, Spannuth W, Lutgendorf SK, Sood AK. Characterizing the effects of chronic stress in MMP-9 null background using an orthotopic mouse model of ovarian carcinoma. *Proceedings of the American Association of Cancer Research*, 2007. - 53. Merritt WM, Lin YG, Spannuth WA, Kamat AA, Han LY, Jennings N, **Landen CN**, Sanguino A, Lopez-Berestein G, Sood AK, Bar-Eli M. Effects of IL-8 targeted therapy with liposome incorporated siRNA on ovarian cancer growth in vivo. *Proceedings of the American Association of Cancer Research*, 2007. - 54. **Landen CN**, Coleman RL, Milam MR, Johnston T, Iyer R, Gershenson DM, Ramirez PT. A phase I trial of the proteosome inhibitor PS-341 in combination with carboplatin in platinum and taxane resistant ovarian cancer patients. *Proceedings of the American Society of Clinical Oncology*, 2007. - 55. **Landen CN**, Chavez-Reyes A, Coffman KT, Kamat AA, Han LY, Merritt WM, Lin YG, Lu C, Thaker P, Jennings N, Gershenson DM, Lopez-Berestein G, Kinch MS, Sood AK. Therapeutic targeting of EphA2 in ovarian cancer. *Proceedings of the Felix Rutledge Society Annual Meeting*, 2007. - 56. Kamat AA, Merritt WM, Lin YG, Coffey D, Nugent E, Han LY, Spannuth W, Nick A, **Landen CN**, Broaddus R, Gershenson DM, Coleman RL, Sood AK. Impact of EphA2 overexpression on clinical outcome in uterine cancer: Molecular explanations. *Proceedings of the 39th Annual Society of Gynecologic Oncologists Meeting*, 2008. - 57. Han LY, Armaiz-Pena G, Jennings N, Kamat AA, Lin YG, Merritt WM, **Landen CN**, Spannuth WA, Lutgendorf SK, Sood AK. Stress overrides the critical effects of host MMP-9. *Proceedings of the 39th Annual Society of Gynecologic Oncologists Meeting*, 2008. - 58. Lin YG, Immaneni A, Merritt WM, **Landen CN**, Armaiz-Pena GN, Han LY, Kamat AA, Spannuth WA, Coleman RL, Brinkley WR, Sood AK. Targeting aurora kinases inhibits tumor growth in in vivo models of ovarian carcinoma. *Proceedings of the 39th Annual Society of Gynecologic Oncologists Meeting*, 2008. - 59. Merritt WM, Lin YG, Spannuth W, Kamat A, Han L, **Landen CN**, Schmandt R, Coleman RL, Gershenson D, Lopez-Berestein G, Sood A. Novel approach to antiangiogenic therapy through interleukin-8 silencing in ovarian cancer. *Proceedings of the 39th Annual Society of Gynecologic Oncologists Meeting*, 2008. - 60. Nick AM, Spannuth WA, **Landen CN**, Kamat AA, Han LY, Lin YG, Merritt WM, Jennings NB, Fiterman DJ, Kim S, Mangala LS, Deavers M, Coleman RL, Sood AK. The clinical significance of p130cas in ovarian carcinoma. *Proceedings of the 39th Annual Society of Gynecologic Oncologists Meeting*, 2008. - 61. Spannuth WA, Lyn YG, Merritt WM, Nick AM, Mangala SL, Armaiz-Pena GN, **Landen CN**, Phillips MD, Grasso L, Sood AK, Coleman RL. Therapeutic efficacy of folate receptor α blockade with MORAb-003 in ovarian cancer. *Proceedings of the 39th Annual Society of Gynecologic Oncologists Meeting*, 2008. - 62. **Landen CN**, Kim TJ, Lin YG, Mangala LS, Lu C, Kamat AA, Han LY, Merritt WM, Spannuth WA, Nick A, Armaiz-Pena G, Jennings NB, Tice D, Sood AK. Rational combinatorial VEGF and alphavbeta3 targeting in ovarian carcinoma. *Proceedings of the 39th Annual Society of Gynecologic Oncologists Meeting*, 2008. - 63. Han LY, Armaiz-Pena G, Jennings NB, Sanguino A, Kamat AA, Merritt WM, Lin YG, **Landen CN**, Spannuth WA, Nick AM, Lutgendorf SK, Lopez-Berestein G, Sood AK. Characterizing the effectors of the angiogenic switch in chronic stress using a MMP-9 null mouse model. *Proceedings of the American Association of Cancer Research*, 2008. - 64. Kamat AA, Merritt WM, Lin YG, Coffey D, Nugent E, Han LY, **Landen CN**, Broaddus R, Coleman RL, Gershenson DM, Sood AK. Molecular basis for the impact of EphA2 overexpression on clinical outcome in uterine cancer *Proceedings of the American Association of Cancer Research*, 2008. - 65. **Landen CN**, Kim TJ, Lin YG, Mangala LS, Lu C, Kamat AA, Han LY, Merritt WM, Spannuth WA, Nick A, Armaiz-Pena G, Jennings NB, Tice D, Sood AK. Combined VEGF and alphavbeta3 targeting in ovarian carcinoma. *Proceedings of the American Association of Cancer Research, 2008.* - 66. **Landen CN**, Goodman B, Nick AM, Armaiz-Pena G, Danes C, Stone RL, Shahzad M, Jennings N, Gershenson DM, Bast RC, Jr., Coleman R, Sood AK. Markers for Discovering Stemness in Ovarian Cancer. *Proceedings of the 40th Annual Society of Gynecologic Oncologists Meeting*, 2009. - 67. Merritt W, Hwang J, Lin YG, Spannuth WA, Nick AM, Stone R, **Landen CN**, Kamat AA, Coffman K, Bruckheimer E, Gershenson DM, Coleman RL, Sood AK. Inhibition of EphA2 activity demonstrates significant antiangiogenic and antitumor effects in endometrial carcinoma. *Proceedings of the 40th Annual Society of Gynecologic Oncologists Meeting*, 2009. - 68. Nick AM, Spannuth WA, **Landen CN**, Kamat AA, Han L, Lin YG, Merritt WM, Stone RL, Jennings NB, Kim S, Mangala LS, Deavers M, Lopez-Berestein G, Coleman RL, Sood AK. Therapeutic gene silencing in ovarian carcinoma: Making the case for p130cas. *Proceedings of the 40th Annual Society of Gynecologic Oncologists Meeting*, 2009. -
69. Spannuth WA, Lin YG, Merritt WM, Nick AM, Stone RL, Mangala SL, Armaiz-Pena G, **Landen CN**, Grasso L, Phillips M, Coleman RL, Sood AK. Therapeutic efficacy of folate receptor α blockade with MORAb-003 in ovarian cancer. *Proceedings of the 40th Annual Society of Gynecologic Oncologists Meeting*, 2009. - 70. **Landen CN**, Goodman B, Nick AM, Armaiz-Pena G, Stone RL, Danes C, Shahzad M, Jennings N, Markman M, Gershenson DM, Cooper L, Bast, Jr RC, Coleman R, Sood AK. Isolation of potential ovarian tumor initiating cells by aldehyde dehydrogenase expression. *Proceedings of the American Association of Cancer Research*, 2009. - 71. Lee JW, Han HD, Shahzad MM, Kim SW, Mangala LS, Nick AM, Lu C, Schmandt R, Kim HS, Mao S, Fazenbaker C, Jackson D, **Landen CN Jr**., Coleman RL, Sood AK. Molecularly targeted chemotherapy using a novel EphA2 immunoconjugate in ovarian carcinoma. *Proceedings of the American Association of Cancer Research*, 2009. - 72. Nick AM, Spannuth WA, **Landen CN**, Kim HS, Kamat AA, Lin YG, Merritt WM, Stone RL, Mangala LS, Armaiz-Pena G, Deavers M, Lopez-Berestein G, Birrer MJ, Coleman RL, Sood AK. Targeting p130cas in ovarian carcinoma. *Proceedings of the American Association of Cancer Research*, 2009. - 73. Shahzad MM, Lu C, Lee JW, Danes CG, Mangala LS, Halder J, Nick AM, Stone RL, Kim HS, Nam EJ, Mora EM, Landen CN Jr., Coleman RL, Lopez-Berestein G, Sood AK. Dual targeting of EphA2 and FAK in ovarian carcinoma. *Proceedings of the American Association of Cancer Research*, 2009. - 74. Bevis KS, Goodman B, Nick AM, Alvarez RD, Bast, Jr RC, Coleman R, Sood AK, **Landen CN**. Isolation of potential ovarian tumor initiating cells by aldehyde dehydrogenase expression. *University of Alabama at Birmingham Comprehensive Cancer Center Annual Retreat*, 2009. - 75. Stone R, Nick AM, **Landen CN**, Matsuo K, King E, Carroll A, Spannuth W, Shahzad M, Gershenson DM, Sood AK. Bad blood: The role of platelets in ovarian carcinoma. *Proceedings of the 41st Annual Society of Gynecologic Oncologists Meeting*, 2010. - 76. Nick AM, Stone RL, Spannuth W, **Landen CN**, Carroll A, Han H, Deavers M, Lopez-Berestein G, Coleman RL, Sood AK. p130Cas and tumor angiogenesis: Moving beyond bevacizumab. *Proceedings of the 41st Annual Society of Gynecologic Oncologists Meeting*, 2010. - 77. **Landen CN**, Goodman B, Han HD, Nick AM, Stone RL, Jennings N, Alvarez R, Coleman R, Lopez-Berestein G, Sood AK. Dual Threat: Targeting the Notch Ligand Jagged1 in Both Tumor and Stroma in Ovarian Cancer. *Proceedings of the 41*st *Annual Society of Gynecologic Oncologists Meeting*, 2010. - 78. Lu C, Chahzad MM, Moreno-Smith M, Lin YG, Jennings NB, Allen JK, Hu W, Stone RL, Matsuo K, **Landen CN**, Coleman RL, Sood AK. Targeting pericytes in ovarian carcinoma. *Proceedings of the American Association of Cancer Research*, 2010. - 79. Nick AM, Stone RL, Spannuth WA, **Landen CN**, Villares G, Armaiz-Pena G, Carroll AR, Ozpolat B, Tekedereli I, Vivas-Mejia P, Coleman RL, Lopez-Berestein G, Sood AK. Silencing p130cas in ovarian carcinoma induces autophagic cell death. *Proceedings of the American Association of Cancer Research*, 2010. - 80. Stone RL, Nick AM, Afshar-Kharghan V, Vasquez HG, **Landen CN**, Armaiz-Pena G, Carroll AR, Matsuo K, Shahzad MM, Spannuth WA, Mora EM, King ER, DeGeest K, Lutgendorf S, Sood AK. Mechanisms of paraneoplastic thrombocytosis in ovarian carcinoma. *Proceedings of the American Association of Cancer Research*, 2010. - 81. **Landen CN**, Goodman B, Nick AM, Stone RL, Miller LD, Mejia PV, Jennings NB, Gershenson DM, Bast RC, Coleman RL, Lopez-Berestein G, and Sood AK. Targeted therapy against aldehyde dehydrogenase in ovarian cancer. *Proceedings of the American Association of Cancer Research*, 2010. - 82. Bevis KS, Steg AD, Katre AA, Ziebarth AA, Zhang K, Conner MG, **Landen CN**. The significance of putative ovarian cancer stem cells to recurrence. *Center for Clinical and Translational Science Annual Scientific Symposium*, 2010. § - 83. Ziebarth AA, Steg AD, Bevis KS, Katre AA, Alvarez RA, **Landen CN**. Targeting the Hedgehog pathway reverses taxane resistance in ovarian cancer. *Proceedings of the 42nd Annual Society of Gynecologic Oncologists Meeting*, 2011. - 84. Bevis KS, Katre AA, Steg AD, Erickson BK, Frederick PJ, Backes TK, Zhang K, Conner MG, **Landen CN**. Examination of matched primary and recurrent ovarian cancer specimens supports the cancer stem cell hypothesis. *Proceedings of the 42nd Annual Society of Gynecologic Oncologists Meeting*, 2011. - 85. Zsebik G, Kim K, Straughn JM, **Landen CN**. Management of Complex Pelvic Masses Using the OVA1 Test: A Decision Analysis. *Proceedings of the 42nd Annual Society of Gynecologic Oncologists Meeting*, 2011. - 86. Ziebarth AA, Zheng H, Bradley A, Sakati W, Eier S, Lopez-Berestein G Sood AK, Eblen S, **Landen CN**. The ubiquitin ligase EDD mediates platinum resistance and is a target for therapy in epithelial ovarian cancer. *Proceedings of the 42nd Annual Society of Gynecologic Oncologists Meeting*, 2011. - 87. Steg AD, Ziebarth AA, Katre A, **Landen CN Jr**. Targeting hedgehog reverses taxane resistance by Gli-dependent and independent mechanisms in ovarian cancer. *Proceedings of the American Association of Cancer Research*, 2011. - § Selected for Meeting Award #### **BOOK CHAPTERS** - 1. **Landen CN** and Holmes MA. Dysmenorrhea, in Conn's Currrent Therapy 2002, R. Rakel and E. Bope, Editors, W.B. Saunders Company, Philadelphia, pp 1076-1078, 2002. ISBN-10: 072168744X - 2. Gernt PR, Norcross ED. Sleepwell: Surgery and Obstetrics/Gynecology, Vol 2 (Sleepwell Review Series). Blackwell Publishing 2002. ISBN-10: 0632046643. - 3. **Landen CN** and Lopez-Berestein G. Therapeutic Agents and Approaches, in *Targeted Therapy in the Age of Personalized Cancer Care*, under construction. - 4. **Landen CN**. Biologic and Targeted Therapies, in *Society of Gynecologic Oncologists Chemotherapy Handbook*, under construction. #### **CONFERENCES AND SYMPOSIA** #### **Presentations at National or International Conferences** #### Invited Differing mechanisms of inhibition of calcium rises in human uterine myocytes by indomethacin and nimesulide. The Donald F. Richardson Prize Paper Award Presentation. 50th Annual Clinical Meeting of the American College of Obstetricians and Gynecologists, 5/2002. Neuroendocrine modulation of STAT3 in ovarian cancer. Western Association of Gynecolgic Oncologic Oncologists, 5/2004. Genomic Instability is Associated with Lack of Telomerase Activation in Ovarian Cancer. 6th International Conference on Ovarian Cancer, MD Anderson Cancer Center, 12/2005. Therapeutic silencing of EphA2 by in vivo liposomal siRNA delivery. American Association of Cancer Research Annual Meeting. Anaheim, CA, 4/2005. Targeting the $\alpha\nu\beta3$ integrin with a fully humanized antibody in ovarian cancer. 37th Annual Society of Gynecologic Oncologists Meeting, Palm Springs, CA, 3/2006. Overexpression of the centrosomal protein Aurora-A kinase is associated with poor prognosis in epithelial ovarian cancer patients. 37th Annual Society of Gynecologic Oncologists Meeting, Palm Springs, CA, 3/2006. SiRNA Therapeutics in Ovarian Cancer. 7th Annual International Conference on Ovarian Cancer, Houston, TX, 11/2006. Perioperative factors associated with survival after secondary cytoreduction in patients with recurrent epithelial ovarian cancer. Society of Gynecologic Oncologists Winter Meeting, Beaver Creek, CO, 2/2007. Trial-based review of Management of Ovarian Cancer. 39th Annual Meeting of the Society of Gynecologic Oncologists, Tampa, FI, 3/2008. Targeting the $\alpha\nu\beta3$ integrin in ovarian cancer. Society of Gynecologic Investigation Annual Meeting, San Diego, CA, 3/2008. Trial-based review of Management of Ovarian Cancer. 40th Annual Meeting of the Society of Gynecologic Oncologists, San Antonio, TX, 3/2009. "Nanoparticle Delivery Systems for siRNA Therapy." 3rd Annual Symposium on Ovarian Cancer Research, Medical University of South Carolina, 5/2009. "Independent targeting of the Notch pathway in tumor cells and tumor stroma." Reproductive Scientist Development Program Retreat, 10/2010. #### **Discussant** Molecular Therapeutics of Cancer Research Conference, Princeton, NJ, 7/2010. "KLF6-SV1 is a Novel Uterine Leiomyosarcoma Gene: From Transgenic Mouse Model to Human Disease." 42nd Annual Meeting of the Society of Gynecologic Oncologists, Orlando, FL, 2011. #### Moderator Focused Plenary Session III, Translational and Basic Science, 42nd Annual Meeting of the Society of Gynecologic Oncologists, Orlando, FL, 2011. #### **Invited Seminars from Other Institutions** "Therapeutic targeting of EphA2 in ovarian cancer." Dept of Obstetrics and Gynecology Grand Rounds, Washington University, St. Louis, MO, 4/2007. "In search of: Ovarian Cancer Stem Cells." Lineberger Cancer Center, University of North Carolina at Chapel Hill, Chapel Hill, NC, 10/2008. "Translating Discovery to the Patient in Ovarian Cancer." Dept of Obstetrics and Gynecology Grand Rounds, University of North Carolina at Chapel Hill, Chapel Hill, NC, 10/2008. "In search of: Ovarian Cancer Stem Cells." Hellen Diller Comprehensive Cancer Center, University of California San Francisco, San Francisco, CA, 10/2008. "Update on screening and genetic susceptibility in gynecologic cancers." The Gynecologic and Obstetrics Society, Medical University of South Carolina, 5/2011. "Cancer Stem Cells: Clinically significant or an experimental phenomenon?" Felix Rutledge Society, MD Anderson Cancer Center, 5/2011. #### **Presentations at Local Conferences** "Patient Satisfaction with Their Physician," Camp Bluebird Retreat for Cancer Survivors, 5/2000. "Telomerase and Microsatellite Instability in Ovarian Cancer." Dept of Gynecologic Oncology Grand Rounds, MD Anderson Cancer Center, 2/2004. "Neuroendocrine modulation of STAT3 in Ovarian Cancer." Dept of Gynecologic Oncology Grand Rounds, MD Anderson
Cancer Center, 4/2004. "Therapeutic silencing of EphA2 by in vivo liposomal siRNA delivery." Dept of Gynecologic Oncology Grand Rounds, MD Anderson Cancer Center, 4/2005. "Therapeutic targeting of EphA2 in ovarian cancer." Dept of Experimental Therapeutics, MD Anderson Cancer Center, Houston, TX, 4/2005. "Trial-based review of Management of Ovarian Cancer." Dept of Gynecologic Oncology, MD Anderson Cancer Center, 11/2007. "Cancer Stem Cells in Epithelial Ovarian Cancer." Dept of Cancer Biology, MD Anderson Cancer Center, 4/2008. "Important Aspects of Mentorship." Dept of Gynecologic Oncology Grand Rounds, MD Anderson Cancer Center, 5/2008. "In search of... Ovarian Cancer Stem Cells." Program in Experimental Therapeutics, University of Alabama at Birmingham, 1/2010. "What's New in Gynecologic Cancer Research." Progress in OB/GYN Annual Meeting, University of Alabama at Birmingham, 2/2010. "Independent targeting of the Notch pathway in tumor cells and tumor stroma." Cancer Cell Biology seminar series, University of Alabama at Birmingham, 5/2010. "Neoadjuvant Chemotherapy in Ovarian Cancer." Division of Gynecologic Oncology Grand Rounds, 7/2010. "Historical Vignettes in Obstetrics and Gynecology." Department of Obstetrics and Gynecology Grand Rounds, 7/2010. "Surgical Management of Gynecologic Malignancies." Department of Radiology Grand Rounds, 7/2010. #### **Personal Interests** Family activities Sports / Crosstraining Hiking / camping History Philosophy / religion